

Predgovor 2006.

Izveštaj o vjerskim pravima u svijetu za 2006. godinu

Objavljuje Ured za demokraciju, ljudska prava i rad

Zašto se pripremaju izvještaji

Ovaj je izvještaj State Department predao Kongresu u skladu s Poglavljem 102, stavak b Zakona o vjerskim slobodama u svijetu iz 1998. godine. Zakon propisuje da državni tajnik, uz pomoć izaslanika za vjerske slobode u svijetu, treba Kongresu podastrijeti "godišnje izvješće o vjerskim slobodama u svijetu, kao nadopunu najnovijem Izvještaju o ljudskim pravima, pružanjem dodatnih detaljnih podataka vezanih uz pitanja o vjerskim slobodama u svijetu".

Kako se izvješća pripremaju

Američka veleposlanstva pripremaju početne nacрте ovih izvještaja, prikupljajući podatke od raznih izvora, uključujući vladine i vjerske dužnosnike, nevladine organizacije, novinare, monitore ljudskih prava, vjerske skupine i akademike. Ovo prikupljanje podataka može biti opasno i dužnosnici američkog State Departmenta na službi u inozemstvu redovito daju sve od sebe u iscrpljujućim i katkad opasnim uvjetima, kako bi istražili prijave o kršenjima ljudskih prava, promatrali izbore ili priskočili u pomoć pojedincima koji su ugroženi zbog svojih vjerskih uvjerenja.

Ured za međunarodne vjerske slobode surađivao je u prikupljanju i analizi podataka za izvještaje po zemljama, na temelju stručnosti ostalih ureda State Departmenta, vjerskih organizacija, ostalih nevladinih organizacija, dužnosnika stranih vlada, predstavnika Ujedinjenih naroda i ostalih međunarodnih i regionalnih organizacija i ustanova, te stručnjaka iz akademije i medija. U sastavljanju i uređivanju izvještaja o pojedinim zemljama, Ured za vjerske slobode u svijetu savjetovao se sa stručnjacima za pitanja vjerske diskriminacije i progona, vjerskim vođama velikog broja vjera i stručnjacima za pravna pitanja. Vodeće načelo Ureda bilo je osigurati da se sve relevantne informacije procijene što objektivnije, što temeljitije i što poštenije.

Izvještajem će se koristiti čitav niz ministarstava, agencija i ureda američke vlade u oblikovanju politike, vođenju diplomacije, obavještavanju o dodjeli pomoći, provođenju obuke i dodjeli ostalih sredstava, te će on pomoći da se utvrdi koje zemlje provode ili dopuštaju "osobito teška kršenja" vjerskih sloboda, a one se još nazivaju Zemljama koje osobito zabrinjavaju.

Ovaj dokument, poput nekoliko drugih izvještaja State Departmenta, napisan je u formatu koji se naziva *Chicago Manual of Style*. Zbog toga su u njemu velikim početnim slovima općenito pisana samo puna vlastita imena. U ovom stilu, na primjer, "Državna Tajnica Condoleeza Rice" pisana je velikim početnim slovom, ali "državna tajnica" nije. Ovim načinom pisanja velikih početnih slova nemamo namjeru omalovažavati strane ili domaće vođe.

Uputa za korištenje

Kad u Izvješću o vjerskim slobodama u svijetu piše da je neka zemlja "općenito poštivala" pravo na vjersku slobodu tijekom razdoblja pokrivenog izvještajem, ta rečenica znači da je ta zemlja nastojala zaštititi vjerske slobode u punom smislu. "Općenito poštivanje" je dakle najviši stupanj poštivanja vjerskih sloboda dodijeljen ovim izvještajem. Izraz "općenito poštivanje" koristi se zbog toga što su zaštita i promicanje vjerskih sloboda dinamična nastojanja i ne može se kategorički tvrditi da je neka zemlja u potpunosti poštivala ovo pravo tijekom godine, čak i u najboljem slučaju.

Zahvale

Izvešće iz 2006. godine odnosi se na razdoblje od 1. srpnja 2005. do 30. lipnja 2006. i opisuje godinu predanog nastojanja stotina dužnosnika javnih službi, State Departmenta i američkih misija u inozemstvu. Zahvaljujemo velikom broju dužnosnika u našim veleposlanstvima i konzulatima u inozemstvu na praćenju i promicanju vjerskih sloboda, te na detaljnom bilježenju statusa vjerskih sloboda. Osim toga, na marljivom radu i neumornoj predanosti vjerskim slobodama zahvaljujemo ljudima u Uredu za vjerske slobode u svijetu, čiji je rad omogućio izdavanje ovog izvješća, a to su: Clarissa Adamson, Patricia Aguilo, Philip Barth, Donna Brutkoski, Warren Cofsky, Doug Dearborn, Karen DeBolt, Lisa DeBolt, Sarah Drake, Kenneth Durkin, Maureen Gaffney, Nancy Hewett, Jeremy Howard, Victor Huser, Shellette Jackson, Anthony Jones, Emilie Kao, Patrick Kelly, Stephen Liston, Kathryn Lurie, Mary Maher, Michael Mates, Safia Mohamoud, Joannella Morales, Aaron Pina, i Deborah Schneider. Rad svih ovih osoba unapređuje slobodu, osigurava točnost u izvještavanju i donosi nadu ugnjetavanim ljudima u cijelom svijetu.

Objavio u rujnu 2006. godine izaslanik za vjerske slobode u svijetu John V. Hanford III.

Objavljeno 15. rujna 2006.

Uvod 2006.

Izveštaj o vjerskim pravima u svijetu za 2006. godinu
Izdaje Ured za demokraciju, ljudska prava i rad

Vjera kao osobni izbor i osnovna sloboda temelj je američkog karaktera, ukorijenjena u viziji naših utemeljitelja. Sloboda vjeroispovijesti jedna je od naših najvažnijih sloboda od rođenja naše nacije do danas, a odlučnost Amerikanaca da promiču tu slobodu, ne samo kod kuće nego i u cijelom svijetu i dalje je postojana. Kao što je državna tajnica Condoleezza Rice izjavila, "Sloboda vjeroispovijesti i vjerski osjećaji najosnovnija su stvar za Sjedinjene Države. Ova je zemlja utemeljena na toj osnovi i to je srce demokracije".

Vjerska sloboda američka je "prva sloboda", sadržana u Prvom amandmanu Povelje o pravima. Na isti način, sloboda vjeroispovijesti temelj je univerzalnih ljudskih prava jer obuhvaća slobodu govora, okupljanja i savjesti, što zajedno čini temelj za demokratsko vladanje i poštivanje pojedinca. Zbog toga je rast demokracije o kojemu danas svjedočimo išao ruku pod ruku s rastom vjerskih sloboda i ostalih ljudskih prava. *Freedom House*, koja godišnje svaku zemlju obilježi kao "slobodnu", "djelomično slobodnu" ili "ne-slobodnu" na temelju velikog niza kriterija, uključujući vjersku slobodu, procijenila je da su 44 zemlje bile slobodne 1972. godine kad je prvi put objavljen rejting za te zemlje. Prošle je godine taj broj narastao na 89 zemalja. Suprotno tome, broj "ne-slobodnih" zemalja pao je sa 68 godine 1972. na 45 koliko ih je danas.

Pa ipak, premda demokracija i poštovanje temeljnih sloboda dobivaju na veličini u cijelom svijetu, mnoge vlade ostaju samo na riječima kad je riječ o njihovim odgovornostima u skladu s Univerzalnom deklaracijom o ljudskim pravima i ostalim međunarodnim sporazumima. U prevelikom broju zemalja vlade ne žele priznati i zaštititi vjerske slobode. Velik broj vlada aktivno radi protiv ovog temeljnog prava. I u nekim zemljama nasilni ekstremisti iskorištavaju vjeru u službi ideologije netrpeljivosti i mržnje, usmjeravaju napade protiv onih koji samo žele štovati u

skladu s onim što im nalaže savjest. I dok podupiremo one koji s pravom zahtijevaju vjersku slobodu, čvrsto smo protiv onih koji, bilo da rade u ime vlada ili u ime organizacija koje manipuliraju vjerom u nasilne svrhe, koče ljudsku slobodu i demokraciju.

Godišnji izvještaj o vjerskim slobodama u svijetu uspostavljen je kao sredstvo koje pomaže promicati i štiti ovo jedinstveno pravo. Ovim se izvještajem želi skrenuti pozornost na one dijelove svijeta u kojima se provodi vjerski progon, i time spriječiti širenje takvih radnji. Sve ono što je pridonijelo stvaranju ovog izvještaja – istraživanje, dokumentiranje i prosvjedovanje protiv kršenja sloboda, može pomoći da se kršenja ljudskih prava ublaže. Činjenica da toliki broj ljudi trpi fizičko zlostavljanje, mučenje i zatvaranje, ali i dalje ostaje vjeran svojim uvjerenjima, katkad čak i po cijenu života, svjedočio o snazi i otpornosti njihove vjere. Godišnji izvještaj o vjerskim slobodama u svijetu svjedoči o toj snazi i govori u ime milijuna ljudi koji i dalje pate zbog svojeg vjerskog identiteta, uvjerenja ili prakticiranja.

Ovaj je izvještaj prirodni proizvod povijesti naše zemlje. Potičemo i druge da štite i čuvaju ono što je nama dragocjeno. Ni naš dosje, kao nacije, vezano uz ovu slobodu i druge slobode nije savršen. Međutim, naše nesavršenosti ne mogu služiti kao izgovor da odustanemo raditi na tome da ovo univerzalno pravo postane stvarnost za cjelokupno čovječanstvo.

U svojstvu izaslanika za vjerske slobode u svijetu, s odgovornošću prema predsjedniku i prema državnoj tajnici kao glavnoj savjetnici za unapređenje vjerskih sloboda u svijetu, moja je zadaća i zadaća mog ureda da stanemo uz one koji traže i promiču vjerske slobode, a protiv onih koji ih guše. Pod mojim vodstvom Ured za vjerske slobode u svijetu poduzima čitav niz aktivnosti s ciljem provedbe američke politike o ljudskim pravima, blisko surađujući s kolegama u State Departmentu i američkim veleposlanstvima u inozemstvu, s ciljem uporabe svih diplomatskih alata u tu svrhu. Mi razvijamo i provodimo strategije sprečavanja progona kad god na njih naiđemo, putem službenih i neslužbenih bilateralnih pregovora sa stranim vladama, sudjelovanjem na multilateralnom forumima, kao što su Ujedinjeni narodi i Organizacija europske sigurnosti i suradnje, suradnjom s nevladinim organizacijama koje se bave ljudskim pravima i vjerom, te sastancima sa žrtvama kršenja prava.

Dok Kongresu i javnosti predstavljamo ovo osmo izdanje Godišnjeg izvješća o vjerskim slobodama u svijetu, želim izraziti zahvalnosti na snažnom i budnom vodstvu predsjedniku Bushu i državnoj tajnici Rice, kao i na potpori objema strankama u Kongresu. Svi mi moramo biti zahvalni mnogima koji su radili u nevladinim organizacijama u ime onih koji su ugnjetavani.

Dobra je vijest, kao što pokazuje rangiranje zemalja na popisu *Freedom Housea*, da zajedno postizemo napredak. Ali jasno je da ostaju golemi problemi. Predsjednik Bush je izjavio: "Dok Sjedinjene Države unapređuju slobodu, imajmo na umu da sloboda nije američki dar svijetu, nego Božji dar svim ljudima na ovome svijetu. Ova istina potiče naša nastojanja da pomognemo da ljudi bilo gdje u svijetu dobiju slobodu vjere i uspostave bolju, svjetliju i mirniju budućnost za sve".

Ovo godišnje izvješće posvećujemo hrabrim muškarcima, ženama i djeci u cijelom svijetu koji pate zbog svoje vjere. Neka ono da ohrabrenje njihovim težnjama i nadu da njihova priča nije neispričana, niti njihovo stanje zaboravljeno uslijed gomile događaja u svijetu.

John V. Hanford III., izaslanik za vjerske slobode u svijetu

Objavljeno 15. rujna 2006.

Sažetak 2006.

Izveštaj o vjerskim slobodama u svijetu za 2006. godinu
Izdaje Ured za demokraciju, ljudska prava i rad

Godišnje izvješće

Svrha je ovog izvješća dokumentirati djelovanje vlada – onih koje guše vjersko izražavanje, progone nevine vjernike ili dopuštaju nasilje nad vjerskim manjinama, kao i onih koje poštuju, štite i promiču vjerske slobode. Želja nam je jednako izvještavati o kršenjima prava sljedbenika svih vjerskih tradicija i vjera. Vlade o kojima izvještavamo kreću se od onih koje su pružale visok stupanj zaštite vjerskih sloboda u najširem smislu (one koje su "općenito poštivale" vjerske slobode) do totalitarnih režima koji su željeli nadzirati vjersku misao i izražavanje i neke ili sve vjerske skupine smatrale prijetnjom.

Promicanje vjerskih sloboda ključni je cilj američke međunarodne politike i dio je zadaće američkog State Departmenta. Predanost Sjedinjenih Država vjerskim slobodama i standardima međunarodnih ljudskih prava također je izražena u dokumentima kao što je Članak 18 Univerzalne deklaracije o ljudskim pravima, koja jasno kaže da svi imaju pravo na slobodu mišljenja, savjesti i vjere. Kao izraz naše duboke nacionalne predanosti ovim slobodama, State Department prati vjerske progone i diskriminaciju u cijelom svijetu, preporučuje i provodi politiku usmjerenu prema regijama i zemljama i razvija programe za promicanje vjerskih sloboda. Putem transformacijske diplomacije, Sjedinjene Države nastoje promicati slobodu vjere i savjesti u cijelom svijetu, kao temeljno ljudsko pravo i kao izvor stabilnosti za sve zemlje. Pri tome nastoje pomoći novonastalim demokracijama u provedbi slobode vjere i savjesti, pomoći nevladinim organizacijama temeljenim na vjeri i ljudskim pravima u promicanju vjerske slobode i prepoznati i promovirati promjene u politikama i djelovanju režima koji žestoko progone svoje građane i ostale na temelju vjerskog uvjerenja.

Velika većina ljudi u svijetu ima vjerska uvjerenja koja su im draga. Zbog toga što ljudi smatraju da vjera ima središnje mjesto u njihovim životima, mnogi vjersku slobodu smatraju najvažnijim pravom. Istodobno, globalni trendovi, regionalne razlike, lokalne preferencije i osobne povijesti često vode do značajnog preklapanja između vjerskog identiteta i etničke pripadnosti, klase, jezične skupine ili političke pripadnosti. Pravo na vjersku slobodu može se kršiti na mnoge načine, kako očite, tako i one profinjene. Sljedeća tipologija, premda nikako nije sveobuhvatna, predstavlja glavne tipove kršenja identificirane u ovom izvješću i može služiti kao koristan vodič u procjeni trendova vezanih uz vjersku slobodu: totalitarni/autoritarni režimi, neprijateljstvo države prema manjinskim vjerama, neobaziranje države na društvenu diskriminaciju, diskriminacijsko zakonodavstvo koje pogoduje većinskim vjerama i proglašavanje određenih vjera kultovima.

Prva i najteža kategorija kršenja postoji u totalitarnim i autoritarnim režimima, koji nastoje nadzirati vjersku misao i izražavanje. Takvi režimi neke ili sve vjerske skupine smatraju neprijateljima države zbog njihovih vjerskih uvjerenja ili njihove neovisnosti od središnjih vlasti. Neke se vlade neprijateljski i represivno ponašaju prema određenim skupinama, često ih nazivajući "prijetnjom sigurnosti". Važno je razlikovati skupine vjernika koji izražavaju legitimnu političku ljutnju, i one koji zlorabe vjeru kako bi zagovarali nasilje protiv ostalih vjerskih skupina ili države. U ovom se izvještaju "zlostavljanjem" naziva kad neka vlada, pod izgovorom prijetnje sigurnosti, naširoko suzbija vjersko izražavanje stanovništva koje miroljubivo prakticira vjeru. Na primjer, rat protiv terorizma ne smije se koristiti kao izgovor za suzbijanje miroljubivog štovanja. U izvješću su također navedene zemlje i situacije u kojima je "prerevno" djelovanje vlasti protiv vjernika osumnjičenih za ekstremizam imalo učinak ograničenja vjerske slobode. U nekim

zemljama, na primjer, mnogi se ljudi boje odlaziti često u džamiju da ih vlada ne bi prozvala vjerskim ekstremistima.

Drugu kategoriju kršenja predstavlja neprijateljstvo države prema manjinskim ili nepotvrđenim vjerama. Te vlade provode politiku koja traži da se vjernici odreknu svoje vjere, što dovodi do toga da pripadnici vjerskih skupina bježe iz zemlje ili do zastrašivanja ili maltretiranja određene vjerske skupine. Na primjer, u ovom se izvještaju bilježi kad je represija prema vjerskim skupinama od strane države bila povezana s etničkim identitetom jer je vlada u kojoj dominira većinska etnička skupina suzbijala vjeru manjinske skupine. U ovom su izvještaju također detaljno prikazani slučajevi kad su vlade iskoristile vjersku posvećenost pojedinca kao izgovor za utvrđivanje njegove političke ideologije, što je rezultiralo zastrašivanjem i maltretiranjem određenih vjerskih skupina.

Treća vrsta kršenja proizlazi iz propusta države da riješi diskriminaciju u društvu ili zlostavljanje vjerskih skupina od strane društva. U tim zemljama zakonodavstvo može destimulirati vjersku diskriminaciju i progon, ali dužnosnici ne sprečavaju sukobe, maltretiranje ili druga štetna djela protiv manjinskih vjerskih skupina. Zaštita vjerske slobode nije samo stvar dobrih pismenih zakona. Ona zahtijeva aktivni rad vlade na svim razinama kako bi se spriječilo zlostavljanje od strane vladinih dužnosnika ili pojedinaca, kako bi se zlostavljači izveli pred lice pravde i kako bi se osigurala naknada žrtvama kad je to prikladno. Vlade su odgovorne osigurati da njihovi službenici ne vrše kršenje vjerske slobode i zaštititi vjersku slobodu vladavinom zakona na način koji osigurava da ga se pojedinci pridržavaju. Osim toga, vlade moraju poticati ozračje poštovanja i trpeljivosti za sve ljude. U ovom se izvješću opisuju slučajevi u kojima vlada nije spriječila kršenje vjerskih sloboda ili nije odgovorila dosljedno i žestoko na kršenja vjerskih sloboda od strane pojedinaca, nevladinih subjekata ili lokalnih pravosudnih službenika.

U četvrtoj kategoriji nalaze se kršenja do kojih dolazi kad vlade uvedu diskriminirajuće zakone ili politike koje idu u prilog većinskim vjeroispovijestima i štete manjinskim. Tome je često uzrok povijesna dominacija većinske vjere i predrasude prema novim ili manjinskim vjerama. U velikom broju takvih zemalja vlade su djelovale na osnovu široko prihvaćene ideologije koja povezuje nacionalni identitet s određenom vjerom donošenjem zakona koji favoriziraju većinsku vjeru i diskriminiraju manjinske vjere. Premda veći dio stanovništva u takvoj zemlji može prakticirati vjeru bez maltretiranja, takva se situacija ne može okarakterizirati kao istinska sloboda odabira vjere i slobodnog štovanja. Nadalje, pružanje potpore nekoj vjeri od strane vlade može dovesti do ograničavanja čak i većinskih vjernika kad država nameće samo jedno tumačenje te vjere.

I na kraju, česta je vrsta kršenja praksa diskriminiranja određenih vjera na način da ih se poistovjećuje s opasnim kultovima ili sektama, čak i u zemljama u kojima se vjerske slobode inače poštuju. Na primjer, u ovom se izvještaju raspravlja o prijavama protiv šijitskih muslimana u zemljama sa sunitskom većinom i obrnuto, osobito ondje gdje su vlade preuzele na sebe obvezu reguliranja vjerskih uvjerenja i prakticiranja vjere u skladu s jednom od tih tradicija.

Između 1. srpnja 2005. i 30. lipnja 2006. godine, razdoblja pokrivenog ovim izvještajem, na vjerske slobode utjecao je čitav niz događaja. Uočeno je značajno povećanje pozornosti koje su međunarodni mediji posvećivali pitanjima vjerskih sloboda i nesuglasica. Takvi događaji uključivali su međunarodnu negativnu reakciju u veljači 2006. uzrokovanu ponovljenim objavljivanjem niza od dvanaest satiričkih karikatura s prorokom Muhamedom, koje su u rujnu 2005. prve objavile danske novine *Jyllands-Posten*. Odluku da ih objave, europski su mediji opravdavali slobodom izražavanja. Međutim, mnogi su promatrači, osobito u europskim zemljama s manjinskim muslimanskim zajednicama, ovo tumačili kao izravni napad ili demonstraciju netrpeljivosti prema islamskoj vjeri.

Ostatak ovog Sažetka sastoji se od dva dijela. U prvom se dijelu daje sažetak koraka koje je američka vlada poduzela u unapređivanju međunarodnih vjerskih sloboda u zemljama koje se nalaze na popisu "Zemalja koje osobito zabrinjavaju" zbog osobito teških kršenja vjerskih

sloboda, za svaku pojedinu zemlju. U Drugom dijelu daje se sažetak uvjeta u tim zemljama u kojima su vjerske slobode od velikog značaja, uključujući Zemlje koje osobito zabrinjavaju. Za svaku zemlju u ovom se poglavlju bilježi pravna situacija i odgovarajuće politike, te se daju primjeri određenih kršenja od strane vlade ili pozitivnih koraka koje su vlade poduzele u promicanju ili zaštiti vjerskih sloboda. U većini slučajeva, te zemlje izražavaju jedan ili više načina gore navedenih kršenja vjerskih sloboda.

1. DIO: DJELOVANJE SAD-a U ZEMLJAMA KOJE OSOBITO ZABRINJAVAJU

Zakon o vjerskim slobodama u svijetu iz 1998. propisuje godišnji pregled statusa vjerskih sloboda u cijelom svijetu i stavljanje zemalja koje su se u razdoblju na koje se izvještaj odnosi " bavile osobito teškim kršenjima vjerskih sloboda ili su takvo kršenje dopuštale" na popis "Zemalja koje osobito zabrinjavaju". Nakon stavljanja na popis može doći do razdoblja pregovora, u kojemu Sjedinjene Države nastoje raditi s dotičnom zemljom na uvođenju promjena. Nakon toga, ovisno o rezultatima ovih razgovora, državni tajnik odabire jedan ili više koraka, u skladu sa Zakonom o vjerskim slobodama u svijetu. Ti koraci kreću se od sankcija do sporazuma o odustajanju. U zemljama kojima su SAD već nametnule sankcije, državni tajnik može odrediti jednu ili više zajedničkih sankcija koje će ispuniti zahtjeve Zakona o vjerskim slobodama i drugih američkih zakona. Tijekom čitave godine, izaslanik za vjerske slobode u svijetu i njegov ured poduzimaju korake za promicanje vjerskih sloboda u svakoj zemlji s popisa. U ovom su poglavlju navedeni koraci ostalih dužnosnika američke vlade za promicanje vjerskih sloboda i poticanje vlada da poduzmu pozitivne korake za povećanje vjerskih sloboda. U studenom 2005. godine državna je tajnica na popis ponovno stavila Burmu, Kinu, Sjevernu Koreju, Iran, Sudan, Eritreju, Saudijsku Arabiju i Vijetnam. Dodatni detalji o koracima SAD-a u zemljama s popisa i ostalim zemljama mogu se pronaći u izvještajima za pojedinu zemlju.

Burma

Svake godine od 1999. godine državni tajnik je Burmu svrstavao na popis. 2005. godine državna je tajnica produljila sankcije koje se sastoje od zabrane izvoza i drugih načina prijenosa proizvoda i usluga vezanih uz obranu, sukladno Zakonu o nadzoru izvoza naoružanja, kao korak u sklopu Zakona o vjerskim slobodama u svijetu. Američka je vlada Burmi uvela čitav niz financijskih i trgovinskih sankcija zbog njezina kršenja ljudskih prava. Američka vlada zalagala se za vjerske slobode u svim vidovima društva, uključujući vladine dužnosnike, vjerske vođe, privatne osobe, učenjake, strane diplomate i predstavnike međunarodnih tvrtki i medija. Obraćanjem i putovanjima, kad ga dužnosnici režima nisu spriječili, predstavnici veleposlanstva ponudili su potporu i razmijenili informacije s mnogim inače izoliranim lokalnim nevladinim organizacijama i vjerskim vođama.

Kina

Državni je tajnik Narodnu republiku Kinu svake godine od 1999. godine svrstavao na popis. 2005. godine državna je tajnica u okviru Zakona o vjerskim slobodama u svijetu produljila sankcije koje se sastoje od ograničavanja izvoza instrumenata i opreme za nadzor i detekciju zločina u skladu sa Zakonom o autorizaciji međunarodnih odnosa. Američki State Department, američko veleposlanstvo u Pekingu i generalni konzulati u Chengdu, Guangzhou, Šangaju i Shenyangu zajedničkim su nastojanjem pokušali potaknuti veće vjerske slobode u Kini, osuđujući kršenje i podupirući pozitivne trendove. Američki su dužnosnici, kako u javnosti tako i na sastancima, poticali vladu N.R. Kine da poštuje ustavna i međunarodno priznata prava svojih građana na vjersku slobodu i da puste sve koji su na odsluženju zatvorske kazne zbog vjerskih aktivnosti. Predsjednik Bush redovito je spominjao vjersku slobodu na sastancima s čelnicima vlade, pa tako i na sastancima održanim u travnju 2006. godine i studenom i rujnu 2005. godine s predsjednikom Huom Jintaom. Pomoćnik državne tajnice za demokraciju, ljudska prava i rad Barry Lowenkron održao je razgovore o vjerskoj slobodi tijekom posjeta Pekingu u veljači 2006. U

javnim govorima i u privatnoj diplomaciji s kineskim dužnosnicima američki je veleposlanik u Kini naglasio probleme vjerske slobode i slučajeve pojedinačnih vjerskih zatvorenika savjesti.

Eritreja

Državni je tajnik Eritreju prvi put stavio na popis 2004. godine. U skladu sa Zakonom o vjerskim slobodama u svijetu državna je tajnica 2005. godine naredila da se zabrani komercijalni izvoz u Eritreju svih obrambenih artikala i usluga koje su pod nadzorom u skladu sa Zakonom o nadzoru izvoza naoružanja, osim nekih stavki, kao što su one koje se koriste za mirovne operacije i borbu protiv terorizma. Dužnosnici američkog veleposlanstva redovito se sastaju s vođama vjerske zajednice. Američki veleposlanik i ostali dužnosnici veleposlanstva postavili su pitanje zatvaranja i ograničenja neregistriranih vjerskih skupina dužnosnicima u predsjednikovu uredu, Ministarstvu vanjskih poslova, Ministarstvu pravosuđa i vođama jedine zakonite političke stranke, Narodne fronte za demokraciju i pravdu.

Iran

Svake godine od 1999. godine državni tajnik Iran svrsta na popis. 2005. godine državna je tajnica produljila sankciju koja se sastoji od ograničenja američke sigurnosne pomoći u skladu sa Zakonom o nadzoru izvoza naoružanja, u sklopu Zakona o vjerskim slobodama u svijetu. Sjedinjene Države nemaju diplomatske odnose s Iranom, i stoga ne mogu direktno utjecati na ograničenja koja iranska vlada nameće vjerskim slobodama i na ostala kršenja koja vlada počini protiv pripadnika manjinskih vjerskih skupina. Američka je vlada snažno izrazila svoje protivljenje grubom i represivnom postupanju prema vjerskim manjinama u javnim izjavama, potporom odgovarajućim UN-ovim i nevladinim organizacijama i diplomatskim inicijativama prema zemljama zabrinutim za vjersku slobodu u Iranu. Sjedinjene Države pozivaju ostale zemlje koje imaju bilateralne odnose s Iranom da iskoriste te veze kako bi pritisnule Iran po pitanju vjerskih sloboda i ljudskih prava. Na primjer, na zasjedanju Trećeg odbora Opće skupštine UN-a u jesen 2005., Sjedinjene su se države zalagale za uspješnu rezoluciju protiv Irana, koja se, uz ostala kršenja ljudskih prava i temeljnih sloboda, osobito bavila pitanjima vjerske slobode. Sjedinjene su Države u UN-ovim rezolucijama javno osudile postupanje prema pripadnicima vjerske zajednice Baha'i. Američki je State Department više puta javno govorio o stanju Baha'i i židovske zajednice u toj zemlji. Američka je vlada potaknula ostale vlade da daju slične izjave.

Sjeverna Koreja

Državni tajnik Demokratsku Narodnu Republiku Koreju od 2001. godine svrstava na popis. 2005. godine državna je tajnica u sklopu Zakona o vjerskim slobodama u svijetu produljila sankcije koje se sastoje od ograničenja normalnih trgovačkih odnosa i ostalih trgovačkih pogodnosti u skladu sa Zakonom o trgovini iz 1974. i Jackson-Vanikovog amandmana. Američka vlada nema diplomatske odnose s D.N.R. Korejom i zajedno s ostalim zemljama na multilateralnim forumima izražava zabrinutost zbog vrlo lošeg stanja ljudskih prava u toj zemlji. Na primjer, SAD su se zalagale za uspješnu rezoluciju koja je govorila o ograničenju vjerske slobode na Općoj skupštini UN-a u jesen 2005. Pomoćnik državne tajnice za Istočnu Aziju i Pacifik Christopher Hill javno je izjavio da će dijalog o ljudskim pravima u D.N.R. Koreji biti dijelom budućeg procesa normalizacije odnosa između D.N.R. Koreje i Sjedinjenih Država. U travnju 2005. nekoliko je dužnosnika State Departmenta svjedočilo pred Odborom za međunarodne odnose Zastupničkog doma o stanju ljudskih prava u D.N.R. Koreji i nastojanjima američke vlade u provedbi Zakona o ljudskim pravima u Sjevernoj Koreji iz 2004. godine. Oni i američki izaslanik za vjerske slobode u svijetu više su puta podizali svijest o vrlo lošem stanju ljudskih prava u D.N.R. Koreji govorima pred američkom javnošću. U kolovozu 2005. predsjednik je imenovao Jaya Lefkowitza posebnim izaslanikom za ljudska prava u Sjevernoj Koreji, u skladu s jednom odredbom Zakona o ljudskim pravima u Sjevernoj Koreji. Od svog imenovanja, posebni izaslanik Lefkowitz poticao je ostale zemlje, uključujući Republiku Koreju i Japan, da se pridruže sve većoj međunarodnoj kampanji kojom se potiče D.N.R. Koreja da poboljša stanje ljudskih prava i prestane kršiti vjerske slobode u

zemlji. Također 2005. godine Američki State Department osigurao je donaciju od 496.000 USD Nacionalnoj zakladi za demokraciju kako bi se poboljšalo i proširilo praćenje i izvještavanje o stanju ljudskih prava u D.N.R. Koreji, kao i donaciju *Freedom Houseu* za niz konferencija i ostalih aktivnosti posvećenih tome da se režim potakne na prestanak kršenja prava. Radio *Free Asia* i *Glas Amerike* također redovito emitiraju na korejskom jeziku. Politika američke vlade dopušta američkim građanima da putuju u tu zemlju, a brojne su crkve i vjerske skupine organizirale nastojanja da olakšaju patnje prouzročene nedostatkom hrane i lijekova.

Saudijska Arabija

Državni je tajnik Saudijsku Arabiju prvi put uvrstio na popis 2004. godine. Viši američki dužnosnici i dužnosnici veleposlanstva sastali su se s čelnicima saudijske vlade i vjerskim vođama vezano uz vjersku slobodu, a američki je veleposlanik višim dužnosnicima postavio pitanje o nekoliko konkretnih slučajeva kršenja prava. Dužnosnici američke vlade također su se susreli sa saudijskom vladom kako bi izrazili zabrinutost zbog širenja netolerantne literature i ekstremističke ideologije, te su razgovarali o potrebi da saudijska vlada dosljedno poštuje svoju javnu obvezu da dopusti vjersko štovanje ne-muslimanima, ukine diskriminaciju manjina, promiče toleranciju prema ne-muslimanima i poštuje prava muslimana koji ne slijede konzervativnu tradiciju sunitskog Hanbali Islama. Ovi su razgovori omogućili da se prepoznaju i potvrde brojna ključna načela kojih se vlada pridržava i kojih će se pridržavati u svrhu promicanja veće slobode prakticiranja vjere i povećane tolerancije prema vjerskim skupinama. One uključuju načela kojima je cilj zaustaviti širenje netolerantne literature i ekstremističke ideologije, kako u Saudijskoj Arabiji, tako i u svijetu, zaštititi prava na štovanje u privatnosti i na smanjenje ometanja vjerske prakse. Na primjer, saudijska vlada provodi sveobuhvatnu reviziju udžbenika i obrazovnog programa kako bi iskorijenila omalovažavajuće primjedbe prema vjerskim skupinama, i taj će proces trajati još jednu do dvije godine. Saudijska vlada također obučava učitelje i vjersku policiju kako bi osigurala da se poštuju prava muslimana i ne-muslimana i kako bi promicala trpeljivost i borila se protiv ekstremizma. Saudijska vlada također je osnovala Komisiju za ljudska prava koja se bavi čitavim nizom pritužbi vezanih uz ljudska prava. Imajući u vidu ova postignuća, državna je tajnica ukinula sankcije "kako bi se promicala svrha Zakona".

Sudan

Svake godine od 1999. godine Državni je tajnik Sudan stavio na popis. Među brojnim američkim sankcijama prema Sudanu, 2005. godine državna je tajnica u skladu sa Zakonom o vjerskim slobodama u svijetu produljila jednu sankciju koja se sastoji od mogućnosti glasovanja SAD-a kao suzdržane zemlje ili glasovanja protiv dodjele kredita ili drugih oblika novčanih sredstava međunarodnih financijskih institucija u Sudanu ili za Sudan, u skladu sa Zakonom o međunarodnim financijskim institucijama. Američka vlada poticala je Vladu nacionalnog jedinstva da ispuni obećanja o vjerskim slobodama dana u Sveobuhvatnom mirovnom sporazumu i Privremenom nacionalnom ustavu i jasno dala do znanja da ograničenja vjerskih sloboda stvaraju zapreku poboljšanim odnosima između Sjedinjenih Država i Sudana. Zamjenik državne tajnice Robert Zoellick bio je domaćin međuvjerskih foruma s kršćanskim i muslimanskim vođama u Kartumu tijekom posjeta u studenom 2005. Dužnosnici veleposlanstva često se sastaju s vođama različitih vjerskih skupina. Američko je veleposlanstvo uspostavilo radne odnose s brojnim muslimanskim i kršćanskim vođama, a američki dužnosnici redovito su se sastajali s takvim vođama u Kartumu, Jubi i na putovanjima izvan glavnoga grada.

Vijetnam

Tijekom razdoblja pokrivenog ovim izvještajem, u Vijetnamu je došlo do značajnih poboljšanja po pitanju vjerske slobode (vidi Dio II.). Nakon prvog uvrštenja na popis 2004. godine Sjedinjene Države i Vijetnam blisko su surađivale sljedećih mjeseci, što je u svibnju 2005. dovelo do razmjene pisama koja su pokrivala sljedeća pitanja: punu provedbu novih zakona o vjerskim aktivnostima; upute lokalnim vlastima da se strogo i potpuno pridržavaju novog zakonodavstva i

osiguraju njegovo poštivanje; olakšanje procesa kojim vjerske kongregacije mogu otvoriti kuće štovanja; i tijekom pomilovanja zatvorenika posvećivanje posebne brige zatvorenicima i slučajevima koji zabrinjavaju, na koje su Sjedinjene Države skrenule pozornost. Ova razmjena pisama ublažila je ostale korake u skladu sa Zakonom o vjerskim slobodama u svijetu. Američko veleposlanstvo u Hanoju i američki generalni konzulat u Ho Chi Minhu održavaju aktivan i redovit dijalog s vladinim dužnosnicima na višoj i provedbenoj razini, kako bi zagovarali veće vjerske slobode. Američki dužnosnici također se sastaju i redovito komuniciraju s vjerskom vođama budističke, katoličke, protestantske, Cao Dai, Hoa Hao i muslimanske zajednice, uključujući vjerske aktiviste pod vladinom istragom. Na putovanjima izvan Hanoja i Ho Chi Minha, dužnosnici veleposlanstva i generalnog konzulata redovito su se susretali s Odborima za vjerska pitanja, seoskim starješinama, lokalnim svećenstvom, i vjernicima u pojedinim pokrajinama. Američki veleposlanik i ostali američki dužnosnici, uključujući izaslanika za vjerske slobode u svijetu, izrazili su zabrinutost zbog teškoća u registriranju i priznavanju s kojima su suočene vjerske organizacije; o pritvaranju i uhićenju vjerskih čelnika; poteškoćama s kojima su suočeni protestanti na središnjoj visoravni i sjevernom Vijetnamu, uključujući sjeverozapadnu visoravan; te ostala ograničenja vjerskih sloboda s premijerom, zamjenikom premijera, ministrima u vladi, vođama Komunističke partije Vijetnama, provincijskim dužnosnicima i ostalima. Izaslanik za vjerske slobode u svijetu i njegovo osoblje putovali su u razne pokrajine ove zemlje šest puta između 2003. i 2006. godine, kako bi se susreli s vjerskim vođama i predstavnicima vlasti. Američka je vlada redovito radila na puštanju zatvorenika za koje se smatra da su zatvoreni prvenstveno radi vjerskih razloga. Vlada je tijekom razdoblja pokrivenog ovim izvještajem oslobodila četiri osobe za koje su različiti izvori smatrali da su bile u zatvoru zbog vjerskih aktivnosti.

DIO II: SPECIFIČNI UVJETI VJERSKIH SLOBODA PO ZEMLJAMA

U ovom se poglavlju daje sažetak uvjeta u brojnim zemljama u kojima su vjerske slobode od velikog interesa. U ovom se poglavlju za svaku zemlju bilježi zakonska situacija i odgovarajuća politika, te se daju primjeri o određenim kršenjima ili pozitivnim koracima koje je vlada poduzela tijekom razdoblja pokrivenog ovim izvještajem kako bi promicala ili zaštitila vjerske slobode.

Afganistan

U afganistanskom ustavu piše da "sljedbenici ostalih religija mogu slobodno prakticirati svoju vjeru i provoditi svoje vjerske običaje u okviru ograničenja odredaba zakona". Međutim, također piše da je Islam "državna religija" i da nijedan zakon ne može biti u suprotnosti s vjerovanjima i odredbama svete islamske vjere". Premda je vlada općenito poštivala pravo na vjerske slobode, desetljeća rata i godine talibanske vladavine, kao i slabe demokratske institucije, uključujući nereformirano sudstvo, pridonijeli su konzervativnoj kulturi netrpeljivosti koja se katkad manifestirala u maltretiranju i nasilju nad muslimanima željnim reforme i vjerskim manjinama. Raširene osude do kojih je došlo tijekom slučaja vjerskog obraćanja i slučaja cenzure, povećale su zabrinutost za sposobnost Afganistanaca da slobodno prakticiraju vjeru. Zbog pritiska u društvu neki vjernici manjinskih vjera skrivaju svoju vjeru, a pripadnici zajednice Sikha i Hindusa u Afganistanu bili su suočeni s brojnim problemima. Odnosi između različitih islamskih sekta u toj zemlji i dalje su bili teški. Povijesno gledajući, manjinski Šijiti bili su diskriminirani od većinskog Sunitskog stanovništva. Unatoč tim problemima, vlada je tijekom razdoblja pokrivenog ovim izvještajem poduzela neke pozitivne korake na povećanju vjerskih sloboda. Ministarstvo za ženska pitanja i Ministarstvo za vjerska pitanja zajedno su radili na tome da se ženama omogući veći pristup džamijama. Vlada je također pozitivno odgovorila na međunarodne pristupe o vjerskim slobodama i učinkovito radila na istaknutim pravnim slučajevima kao što su optužbe za bogohuljenje protiv novinara Mohaqeqa Nasaba i optužbe za izdaju protiv kršćanskog obraćenika Abdula Rahmana.

Brunej

Unatoč tome što su ustavom zajamčene pune i neograničene vjerske slobode, brunejska vlada koristila se čitavim nizom zakona da ograniči širenje ostalih vjera osim službene islamske vjere. Različite vjerske skupine u Bruneju miroljubivo koegzistiraju, ali ekumensku suradnju koči dominantni islamski vjerski duh, koji muslimane odvlači od učenja o drugim vjerama i zabranjuje obraćanje ljudima ostalih vjera. Istodobno, islamske vlasti organiziraju čitav niz aktivnosti kojima objašnjavaju i propagiraju Islam, te također nude financijske poticaje, stambeno rješenje i nove džamije preobraćenicima na islam.

Burma

Represivni, autoritativni vojni režim burmanske vlade nametnuo je ograničenja na određene vjerske aktivnosti i često kršio pravo na vjersku slobodu. Većini pripadnika registriranih vjera bilo je dopušteno štovati po svom odabiru, ali vlada se nastavila infiltrirati i nadgledati aktivnosti gotovo svih organizacija, uključujući vjerske organizacije. Također je sustavno ograničavala nastojanja budističkih svećenika da promiču ljudska prava i političku slobodu. Vlada je aktivno promovirala Theravada budizam, osobito među manjinskim etničkim skupinama, te pripadnost budizmu ostaje općenito preduvjet za unapređenje viših vladinih i vojnih dužnosnika. Nastavljeno je nasilje prema muslimanima, kao i pomno praćenje aktivnosti muslimana. Ograničenja štovanja ostalih ne-budističkih manjinskih skupina također su nastavljena u cijeloj zemlji.

Kina

Kineski ustav jamči slobodu vjerskog uvjerenja. Međutim, vlada je slabo poštovala slobodu vjere i slobodu savjesti. Malo je dokaza da su novi propisi o vjerskim pitanjima, koji su stupili na snagu 2005. godine, poboljšali anje vjerskih sloboda. Oni su nastavili definirati samo prakticiranje vjere koje je vlada prihvatila, kao normalne i legitimne. U većini područja u zemlji vjernici su bez poteškoća mogli prakticirati vjeru na službeno prihvaćenim mjestima. Međutim, u nekim područjima bilo je značajnih ograničenja. Dužnosnici u autonomnoj regiji Xinjiang Uighur strogo su nadzirali vjerske aktivnosti. U jednom slučaju u kolovozu 2005. godine uighurska učiteljica Aminan Momixi i trideset učenika zadržani su nakon što je Momixi podučavala proučavanje Kur'ana u svom domu tijekom ljetnih praznika. Kao očiti čin odmazde za borbu za ljudska prava i vjerske slobode u svijetu, kineska je vlada pritvorila i navodno zlostavljala tri odrasla sina Uighur muslimanke Rebiye Kadeer, optuživši ih za financijske prekršaje vezane uz njezine poslovne aktivnosti u Xinjangu. Sljedbenici tibetanskog budizma, uključujući i one u mongolskoj autonomnoj regiji i tibetanskim područjima Kine, bili su suočeni s ograničenjima prakticiranja vjere i sposobnosti da se organiziraju. I dalje se naveliko izvještavalo o represiji nad neregistriranim mrežama protestantske crkve i "kućnim" crkvama. Vođe kućnih crkava katkad su bile suočene s pritvaranjem, službenim uhićenjem i osuđivane na reedukaciju ili zatvorsku kaznu. Vladini dužnosnici i dalje su pomno nadzirali kontakte između građana i stranaca uključenih u vjeru, pritvarajući neke građane za davanje vjerskih podataka strancima i sprečavanje nekih vjerskih osoba da putuju u inozemstvo, uključujući crkvenog povjesničara Zhanga Yinana, kojega su vlasti stavile u kućni pritvor i odbile mu izdati putovnicu. U lipnju 2006. godine kršćanski svećenik u provinciji Henan, Zhang Rongliang, osuđen je na sedam i pol godina zatvora zbog toga što je nabavio krivotvorenu putovnicu i ilegalno ušao u zemlju. Katolički biskupi "u ilegali" također su bili suočeni s represijom, velikim dijelom zbog svoje odanosti Vatikanu, kojega je vlada optužila za miješanje u unutarnje stvari Kine. Vlada je pokazala neke znakove spremnosti da poboljša odnose s Vatikanom nakon imenovanja pape Benedicta XVI., ali Peking i Vatikan sukobili su se u travnju 2006. oko nadzora nad procesom zaređivanja biskupa. Vlada je općenito nastavila represiju nad skupinama koje je kategorizirala kao "kultove" i nad malim kršćanskim skupinama, a osobito nad Falun Gongom. U lipnju 2006. svećenik Xu Shuangfu i pet ostalih članova crkve "Tri razreda sluga", koje Kina smatra kultom, osuđeni su na smrt u slučaju umorstva koji je uključivao sukob između crkve i skupine Istočna munja, koju Kina također smatra kultom. Tijekom razdoblja pokrivenog ovim izvještajem suđeno je desecima pripadnika crkve Tri razreda slugu. Sljedbenici Falun Gong i dalje su bili suočeni s uhićenjima, pritvaranjem i zatvaranjem, i bilo je vjerodostojnih izvještaja o smrti uslijed mučenja i zlostavljanja. Vjernici koji su odbili odbaciti svoju

vjeru katkad su podvrgnuti grubom postupanju u zatvoru i reedukaciji na prisilnom radu i u izvan-sudskim centrima za "legalno obrazovanje".

Kuba

Kubanski ustav priznaje pravo građanima na očitovanje i prakticiranje bilo kojeg vjerskog uvjerenja, unutar zakonskih okvira. Međutim, u zakonu i u praksi vlada je nastavila ograničavati slobodu vjere.

Neke vjerske osobe koje su kritizirale totalitarni sustav kubanske vlade na propovijedima, podvrgnute su teškom zlostavljanju. Općenito, neregistrirane vjerske skupine nastavile su doživljavati različite stupnjeve miješanja države, zlostavljanja i represije. Vlada je održala politiku kojom dopušta održavanje apolitičkih vjerskih aktivnosti na mjestima koje je vlada odobrila. Međutim, građani koji prakticiraju vjeru u službeno zabranjenim crkvama bili su podvrgnuti nadzoru državnih snaga sigurnosti i nastavljeni su nastojanja vlade da održi snažan stupanj nadzora nad vjerom. Kubanska vlada provela je nove propise koji su ograničili rad kućnih crkava ali je olakšala politiku izdavanja radnih dozvola stranim katoličkim svećenicima.

Egipat

Egipatski ustav osigurava slobodu uvjerenja i prakticiranja vjerskih obreda, premda vlada u praksi postavlja ograničenja na ta prava. Zabranjene su vjerske prakse koje dolaze u sukob s vladinim tumačenjem šerijatskih ili islamskih zakona. Članovi nemuslimanskih vjerskih manjina koje egipatska vlada službeno priznaje, općenito štiju bez uznemiravanja. Međutim, tradicija i neki vidovi zakona diskriminirali su vjerske manjine, uključujući Kršćane i osobito pripadnike vjere Baha'i, koji nisu zakonski priznati. Ova vlada nastavila je uskraćivati građanske dokumente, uključujući osobne iskaznice, rodne listove i vjenčane listove, pripadnicima zajednice Baha'i, kojih ima između 500 i 2.000. Žalila se na odluku koju je 4. travnja donio Upravni sud, koja je išla u prilog pravu pripadnika Baha'i na osobne iskaznice i rodne listove na kojima će biti navedena vjerska pripadnost. Mnoge su crkve nastavile nailaziti na poteškoće u dobivanju dozvola za obnovu i popravak crkava, unatoč predsjedničkoj odluci iz prosinca 2005. u kojoj stoji da takve dozvole, za koje je potrebno njegovo prethodno odobrenje, mogu izdati provincijski guverneri. U prošlosti vlada nije osiguravala zakonski način da preobraćenici s Islama na kršćanstvo evidentiraju promjenu vjeroispovijesti u evidenciji građana. U protekle dvije godine otprilike 32 muslimana koji su na islam prešli s kršćanske vjere dobila su rješenja kojima im se dopušta da obnove svoje prvobitne kršćanske identitete. Metwalli Ibrahim Metwalli Saleh, kojega je državna sigurnosna obavještajna služba uhitila u svibnju 2003. godine, navodno zbog njegovih stavova prema islamu, uključujući potporu pravu na obraćanje, pušten je 23. travnja nakon osam zasebnih odluka Vrhovnog državnog suda za sigurnosne hitne situacije u njegovu korist i službene izjave državnog sigurnosnog tužitelja kojom se nalaže njegovo puštanje.

Eritreja

Vjerske se slobode u cijelosti nisu povećale, a u nekim su područjima dodatno pogoršane. Vlada Eritreje teško ograničava slobodu vjeroispovijesti skupinama koje nije registrirala i krši neovisnost nekih registriranih skupina. Nakon odluke iz 2002. godine o tome da se vjerske skupine moraju registrirati, vlada je zatvorila sve vjerske objekte koji ne pripadaju četirima glavnim vjerskim ustanovama u zemlji: Eritrejskoj pravoslavnoj crkvi, Rimokatoličkoj crkvi, Evangeličkoj (Luteranskoj) crkvi Eritreje i Islamu. Vlada je nastavila maltretirati, uhićivati i pritvarati članove neovisnih evangeličkih skupina (uključujući pentekostalce), Jehovine svjedoke i reformistički pokret unutar Eritrejske pravoslavne crkve. Vlada se također miješala u proceduralne i administrativne odluke Eritrejske pravoslavne crkve zamijenivši patrijarha vlastitim kandidatom. Vlada nije registrirala nijednu od četiri vjerske skupine koje su registraciju zatražile 2002. godine, i ograničila je vjerske sastanke i uhitila pojedince tijekom vjerskih svečanosti, okupljanja i molitvi.

Također je bilo izvještaja o prisilnom odricanju od vjere. Neki vjerski pritvorenici držani su u teškim uvjetima koji su uključivali ekstremne promjene temperature s ograničenim pristupom obitelji ili bez njega.

Indija

Indijski ustav propisuje slobodu vjeroispovijesti i vlada je općenito poštivala ovo pravo u praksi. Premda je nacionalna vlada poduzela pozitivne korake na ključnim područjima da popravi vjerske slobode, stanje vjerskih sloboda općenito je ostalo nepromijenjeno tijekom razdoblja pokrivenog ovim izvještajem. Vlada Ujedinjenog naprednog saveza nastavila je provoditi platformu temeljenu na poštivanju sekularne vlade i vjerske tolerancije. Velika većina Indijaca svih vjerskih skupina živjela je u miroljubivoj koegzistenciji. Međutim, neki ekstremisti nastavili su neučinkoviti progon napada na vjerske manjine, osobito na državnoj i lokalnoj razini, shvaćati kao signal da se takvo nasilje može nekažnjeno provoditi. Vjersko preobraćanje i dalje je bilo veoma sporno pitanje, a teroristi su nastavili smrtonosno nasilje protiv vjerskih meta. Nacionalna vlada brzo je reagirala kako bi obuzdala hinduske ekstremiste, spriječila osvetničke napade i osvetu, te uvjerila muslimansku zajednicu u sigurnost. U ožujku 2006. vlada u Radžahstanu donijela je prijedlog zakona kojim se zabranjuje preobraćanje, ali taj prijedlog nije usvojen do kraja razdoblja pokrivenog ovim izvještajem i čekala se odluka predsjednika. U kolovozu 2005. godine, komisija Nanavati, zadužena za provedbu ponovne istrage oko nereda usmjerenih protiv Sikha 1984. godine, objavila je izvještaj. U njemu se navodi da je nekoliko istaknutih stranačkih vođa u Kongresu sudjelovalo u nasilju, osobe iz pravosuđa dovode se u vezu s pogibijama i osnova se odbor koji će dodijeliti nadoknade obiteljima žrtava. Kao odgovor na nalog Vrhovnog suda, u veljači 2006. godine policija Gujarata navela je da će ponovno istražiti 1600 od otprilike 2000 slučajeva koji su arhivirani i završeni 2002. godine.

Iran

Tijekom razdoblja pokrivenog ovim izvještajem došlo je do daljnjeg pogoršanja izuzetno lošeg statusa poštivanja vjerskih sloboda. Djela i retorika vlade stvorili su prijetuću atmosferu za gotovo sve koji ne prakticiraju šijitski islam ja'fari. Mediji pod nadzorom vlade, uključujući radio, televiziju i tiskane medije, pojačali su negativnu kampanju protiv vjerskih manjina, osobito zajednice Baha'i, nakon izbora predsjednika Mahmuda Ahmadinedžada u lipnju 2005. Bilo je izvještaja o zatvaranju, maltretiranju, zastrašivanju i diskriminaciji temeljenoj na vjerskim uvjerenjima. Zoroastrijanci, Židovi i kršćani jedine su zakonom priznate vjerske manjine. Međutim, čak i članovi ovih skupina prijavili su zatvaranja, maltretiranje, zastrašivanje i diskriminaciju temeljenu na vjerskim uvjerenjima. 22. studenog 2005. nepoznata je osoba ubila čovjeka koji je prešao na Kršćanstvo prije više od deset godina. Nakon njegove smrti navodno su uslijedile represija i prijetnje ostalim kršćanima, uključujući uhićenje desetero kršćana. Iranska vlada Baha'i vjeru smatra heretskom islamskom skupinom s političkom orijentacijom koja je u sukobu s islamskom revolucijom u zemlji i nastavila je zabranjivati Baha'ima podučavanje i prakticiranje njihove vjere. (Baha'i sebe ne smatraju muslimanima nego neovisnom religijom podrijetlom iz šijitske islamske tradicije). Vladina ograničenja prema sufijskim muslimanskim skupinama i mjestima štovanja također su postala naglašenija tijekom godine pokriveno ovim izvještajem, a sufiji su izvijestili o neprekidnom maltretiranju i zastrašivanju istaknutih vođa od strane obavještajnih i sigurnosnih službi. Premda su zakoni koji reguliraju prakticiranje sufijske vjere dvoznačni, postoje izvještaji da je vlada pozvala na potpunu zabranu prakticiranja sufizma.

Izrael i okupirana područja

Izraelski zakon jamči slobodu vjeroispovijesti i izraelska vlada općenito poštuje ovo pravo. Kao odgovor na terorističke napade na okupiranim područjima, stroga izraelska politika ograničavanja često je imala utjecaj na ograničavanje sposobnosti Palestinaca da dođu do mjesta štovanja i prakticiraju svoju vjeru. Nasilje koje postoji od početka druge Intifade 2000. godine značajno je ograničilo vjersku praksu u mnogim dijelovima okupiranih područja i prouzročilo štetu na mjestima

štovanja i vjerskim hramovima. Izgradnja zida, od strane izraelske vlade, također je ograničila pristup svetim mjestima i ozbiljno onemogućila rad vjerskih organizacija koje pružaju humanitarnu pomoć i socijalne usluge Palestincima. Takve prepreke nisu bile usmjerene na određene vjernike ili vjerske organizacije i katkad je vlada činila napore da smanji učinak na vjerske zajednice. Radi izgradnje zida, izraelska je vlada konfiscirala zemljište (obično uz ograničenu nadoknadu koju crkve nisu prihvatile) koja je bilo u vlasništvu nekoliko vjerskih ustanova. Mahmut Abas, predsjednik palestinskih vlasti, poduzeo je korake da ukloni vjerske sukobe, premda je i dalje bilo incidenata. Osnovni zakon koji su palestinske vlasti usvojile, propisuje da je šerijatski zakon glavni izvor zakonodavstva. Snažna povezanost između vjere, etničke pripadnosti i politike na okupiranim područjima katkad potiče izraelsko-palestinski sukob s vjerskom dimenzijom. Retorika palestinskih terorističkih skupina uključivala je izraze antisemitizma. Neki muslimanski vjerski vođe na službenoj televizijskoj postaji palestinskih vlasti držali su propovjedi koje uključuju antisemitizam. Međutim, 28. listopada 2005. godine izraelski su mediji citirali izjavu glavnog pregovarača PLO-a Sa'eba Erekata da je proglas iranskog predsjednika o tome kako Izrael treba zbrisati s karte "neprihvatljiva". Usred sve većeg kaosa i bezakonja na Zapadnoj obali i u pojasu Gaze, prethodnih godina bilo je vjerodostojnih izvještaja da su sigurnosne snage palestinskih vlasti i pravosudni dužnosnici u dosluhu sa članovima bandi s ciljem uzimanja zemlje od kršćana. Premda nije bilo prijava da su tijekom razdoblja pokrivenog ovim izvještajem kršćani bili izloženi iznuđivanju i zlostavljanju, palestinske vlasti nisu poduzele korake da istraže nepravde iz prošlosti koje su navodno počinili dužnosnici palestinskih vlasti. U Izraelu su i dalje postojali problemi koji uglavnom potječu od nejednakog postupanja prema vjerskim manjinama i činjenice da država, kad je riječ o Židovima, priznaje samo ortodoksne židovske vjerske vlasti u stvarima vezanim uz osobni i civilni status. Odnosi među vjerskim skupinama – između Židova i ne-Židova, Muslimana i Kršćana, sekularnih i vjerskih Židova i između različitih struja u židovstvu – često su bili napeti, i postojala je institucionalna, pravna i društvena diskriminacija arapskih državljana u toj zemlji.

Laos

U nekim područjima vlasti su nastavile pokazivati netrpeljivost prema manjinskoj vjerskoj praksi, osobito kršćana evangelista. Kršćani su zatvarani i uhićivani ili im je rečeno da se odreknu vjere pod prijetnjom uhićenja ili prisilnog iseljavanja iz njihovih sela. Početkom 2006. seoski starješina u provinciji Oudomsai konfiscirao je zemlju nekolicine kršćanskih obitelji. Jedan je kršćanin u provinciji Salavan stavljen u kućni pritvor 1. travnja 2006. godine jer se nije htio odreći svoje vjere. Skupina prognanih maloljetnika etničkih Hmonga, koju su tajlandske vlasti prognale preko granice, pritvorena je u provinciji Bolikhamsai od prosinca 2005. godine. Neki su izvori naveli da su Hmongi kršćani i da su možda zadržani u Laosu zbog svoje vjerske pripadnosti. Također krajem 2005. seoski starješine spalile su Laošku evangeličku crkvu u provinciji Bokeo i uhićeno je šest crkvenih vođa od kojih su petorica poslije puštena, a šesti je umro nakon što je iz zatvora prebačen u vojnu bolnicu. Sukobi među etničkim skupinama katkad su povećavali vjerske napetosti.

Sjeverna Koreja

Premda ustav jamči "slobodu vjeroispovijesti", prava vjerska sloboda ne postoji, i nije bilo promjene u izuzetno lošoj razini poštivanja vjerskih sloboda tijekom razdoblja pokrivenog ovim izvještajem. Vlada strogo ograničava vjersku slobodu, uključujući organizirane vjerske aktivnosti, osim onih koje pomno nadziru službeno priznate skupine povezane s vladom. Neki stranci koji su posjetili zemlju izjavili su da se crkvene službe doimaju dirigitirano i da izražavaju političku potporu režimu. Stranci ne mogu sa sigurnošću utvrditi razinu vladinog nadzora nad tim skupinama, ali općenito se pretpostavlja da su one pod pomnim nadzorom. Prebjezi su u svojim izvještajima tvrdili da su prethodnih godina svjedočili uhićenjima i smaknućima članova tajnih kršćanskih crkava od strane režima. Ne postoje pouzdane informacije o broju vjerskih pritvorenika ili zatvorenika, ali postoje nepotvrđeni izvještaji o tome da su mnogi ljudi zadržani radi svojih vjerskih uvjerenja i aktivnosti. Zatvorski uvjeti su teški, umiranje od gladi i prisilni rad česta su pojava.

Pakistan

Ova je država islamska republika. Islam je državna religija i ustav zahtijeva da zakoni budu u skladu s tim. Vlada je poduzela neke korake da poboljša postupanje prema vjerskim manjinama tijekom razdoblja pokrivenog ovim izvještajem, ali ostali su značajni problemi. Diskriminirajuće zakonodavstvo i vladino nepoduzimanje radnji protiv društvenih sila koje se neprijateljski odnose prema onima koji prakticiraju različitu vjeru poticali su vjersku netrpeljivost i nasilje i zastrašivanje vjerskih manjina. Zajednica ahmedija i dalje se susretala sa zakonskim preprekama prakticiranju svoje vjere. Zakoni protiv bogohuljenja propisuju smrtnu kaznu za oskrnuće Islama ili njegovih proroka, kaznu doživotnog zatvora za blaćenje, oštećivanje ili oskrnuće Kur'ana i desetogodišnju kaznu zatvora za vrijeđanje vjerskih osjećaja bilo kojeg građanina. Ovi se zakoni često koriste za zastrašivanje muslimana sklonih reformama, sektaških protivnika i vjerskih manjina, ili za izravnjanje osobnih računa. "Hudood propisi" nameću elemente kuranskog zakona muslimanima i nemuslimanima i različite zakonske standarde za muškarce i žene. Vjerski vođe koji zastupaju šest glavnih šijitskih i sunitskih skupina u zemlji, izdali su u svibnju 2005. godine vjersku zabranu kojom zabranjuju sektaško nasilje i ubijanje nemuslimana. Međutim, osim u sjevernim područjima pod saveznom upravom, sektaško nasilje nije se promijenilo, što je dovelo do više od 110 pogibija tijekom razdoblja pokrivenog ovim izvještajem. Pod vladinim pritiskom mnogi vođe Muttahida Majlis-i-Amal, koalicije islamskih političkih stranaka koja predvodi opoziciju u nacionalnoj skupštini, udružili su različita međuvjerska nastojanja u promicanju vjerske tolerancije. Antiahmedijska i antisemitska retorika nije se stišala, premda je retorika protiv sljedbenika Age Khana uvelike napuštena. Vlada je surađivala s umjerenim vjerskim vođama na organizaciji programa o sektaškom skladu i međuvjerskom razumijevanju, zadržala zabranu i aktivno pokušavala ograničiti aktivnosti sektaških i terorističkih organizacija, provela program registracije islamskih vjerskih škola poznatih kao *madrasah* i nastavila s reformom nastavnog programa u javnim školama kojemu je namjera okončati podučavanje vjerske netrpeljivosti. 1. srpnja 2006. predsjednik Mušaraf naložio je Vijeću za islamsku ideologiju da pripremi revidirane Hudood propise kojima se najkasnije u kolovozu 2006. ukida diskriminirajuće ponašanje prema ženama i manjinama. Osim toga, predsjednik je naredio puštanje svih žena zatočenih u skladu s postojećim propisima. Lokalne nevladine organizacije tvrde da je pušteno otprilike sedamsto žena.

Rusija

Prakticiranje vjere općenito je bilo slobodno za značajnu većinu stanovništva. Međutim, neki su savezni dužnosnici poduzeli radnje koje potiču zabrinutost oko dosljednosti i budnosti ruske vlade u zaštiti vjerskih sloboda. Osim toga, neke lokalne i regionalne vlasti oslanjale su se na odredbe složenog Zakona o vjerama iz 1997. godine, kako bi ograničile nekoliko manjinskih vjerskih skupina. Sudska odluka o zabrani Jehovinih svjedoka u Moskvi, iz 2004. godine, i dalje je imala značajne negativne učinke za aktivnosti Jehovinih svjedoka tijekom razdoblja pokrivenog izvještajem. Bilo je indikacija da su sigurnosne službe, uključujući Saveznu sigurnosnu službu, vođe nekih manjinskih vjerskih skupina tretirali kao prijetnju sigurnosti. U mnogim su područjima stavovi javnosti prema tradicionalnim muslimanskim etničkim skupinama negativni, i postoje izražaji antisemitizma, kao i neprijateljstva prema rimokatolicima i ostalim nepravoslavnim kršćanskim denominacijama. Neki muslimani potuzili su se na zlostavljanje zbog svoje vjere. Nastavljeni su primjeri vjerski motiviranog nasilja, premda je često bilo teško utvrditi je li prvenstveni motiv žestokih napada ksenofobija, vjerska ili etnička predrasuda. Neki svećenici Ruske pravoslavne crkve javno su izražavali svoje protivljenje širenju rimokatoličke, protestantske i ostalih nepravoslavnih denominacija. Ruski predsjednik i vlada brzo su reagirali osudivši napad na moskovsku sinagogu iz siječnja 2006.

Saudijska Arabija

Islam je službena vjera i zakon zahtjeva da svi građani budu muslimani. Vlada ne osigurava zakonsko priznavanje ili zaštitu slobode vjeroispovijesti, i ona je u praksi strogo ograničena. Javno prakticiranje nemuslimanskih vjera je zabranjeno. Vlada je potvrdila da jamči i štiti pravo na privatno štovanje svih, uključujući nemuslimane koji se okupljaju u domovima za prakticiranje vjere. Međutim, to pravo se ne poštuje uvijek u praksi i nije definiranom zakonom. Tijekom razdoblja pokrivenog ovim izvještajem, vlada je identificirala i potvrdila svoju politiku vezanu uz vjersku praksu i toleranciju na brojnim ključnim područjima. Vlada je nastavila kampanju protiv vjerskog ekstremizma, a visoki dužnosnici, uključujući kralja, nastavili su pozivati na promicanje tolerancije. Bilo je izvještaja da su neki imami u propovijedima petkom pozivali sve građane da iskažu poštovanje prema ostalim vjerama, ali također je bilo izvještaja o optuživanju nemuslimanskih vjera i šijitskog ogranka islama s propovjedaonica. Vlada nameće strogo konzervativno tumačenje sunitskog islama, a muslimani koji ga se ne pridržavaju mogu biti suočeni s velikom društvenom diskriminacijom i ozbiljnim reperkusijama od strane *mutawwa'ina* (vjerska policija, službeno poznata kao Komisija za promicanje kreposti i sprečavanje poroka). Nastavljeni su izvještaji o zlostavljanju nemuslimana i muslimana koji nisu suniti od strane vjerske policije, uključujući napade na domove i zatvaranja nemuslimana radi vjerskog nasilja, kao što je posjedovanje nemuslimanske literature ili održavanje nemuslimanskih službi štovanja. Međutim, bilo je manje izvještaja nego prošle godine. Dokazi pokazuju da je došlo do smanjenja dugoročnog i kratkoročnog zatvaranja i uhićenja i deportacije nemuslimana. Međutim, također je bilo izvještaja da je vjerska policija uhitila i deportirala nekoliko nemuslimanskih vjerskih vođa i aktivnih članova nemuslimanskih vjerskih skupina. Mnogi nemuslimani nastavili su štovati u strahu od maltretiranja kako bi izbjegli da ih policija ili vjerska policija otkrije. Pripadnici šijitske manjine nastavili su se suočavati s političkom, gospodarskom, pravnom, društvenom i vjerskom diskriminacijom, uključujući diskriminaciju pri zapošljavanju, malu zastupljenost u službenim ustanovama i ograničenja prakticiranja svoje vjere i izgradnje džamija i društvenih domova. Međutim, vlada je učinila napore da poboljša klimu tolerancije prema ostalim vjerama i unutar Islama. U prosincu 2005. kralj Abdulah ugostio je ministarski *summit* Organizacije islamske konferencije. Otvorio ga je pozivom na umjerenost, trpeljivost, odbacivanje ekstremističkog nasilja i reformu obrazovnih programa (uključujući udžbenike i nastavni program). Vlada je pojasnila da će nastaviti revidirati obrazovne materijale kako bi uklonila omalovažavajuće spominjanje ostalih vjerskih tradicija i ponovno obučiti ili ukloniti imame čije propovijedanje promovira ekstremističku vjersku misao.

Šri Lanka

Ustav Budizmu dodjeljuje "glavno mjesto", ali on nije priznat kao državna vjera. Premda vlada javno podržava pravo članova ostalih vjera da slobodno prakticiraju svoju vjeru, u praksi je bilo problema na nekim područjima. Zakon kojim se brani obraćanje, uveden 2004. godine, ostao je u razmatranju. Unatoč općenito prijateljskim odnosima među osobama različitih vjera, bilo je nasilnog opiranja nekih budista aktivnostima kršćanske crkve, osobito onih koje provode evangeličke skupine. Bilo je sporadičnih napada na kršćanske crkve od strane budističkih ekstremista i nekih društvenih tenzija izazvanih navodima o prisilnom obraćanju, te rasprave o zakonodavstvu koje zabranjuje obraćanje.

Sudan

Privremeni nacionalni ustav iz 2005. godine osigurava slobodu vjeroispovijesti u cijeloj zemlji, i bilo je poboljšanja u statusu poštivanja vjerskih sloboda u razdoblju pokrivenom ovim izvještajem. Međutim, regionalne razlike u ustavu, do kojih je došlo u sklopu pregovora u okviru Sveobuhvatnog mirovnog sporazuma, dovele su do razlika u tretmanu vjerskih manjina na sjeveru i na jugu. Privremeni nacionalni ustav zadržao je šerijatski zakon kao izvor zakonodavstva u državama izvan južnog Sudana, ali priznao je "javni konsenzus" i "vrijednosti i običaje naroda Sudana, uključujući njihove tradicije i vjerska uvjerenja" kao izvore

zakonodavstva na jugu. Vlada južnog Sudana općenito je poštivala prava kršćana i muslimana u deset država na jugu, u skladu sa zasebnim privremenim ustavom, potpisanim 5. prosinca 2005. godine, ali nova je Vlada nacionalnog jedinstva nastavila postavljati ograničenja kršćanima na sjeveru, osobito uskraćivanjem građevinskih dozvola za nove crkve. Nacionalna je vlada zahtijevala da svi učenici na sjeveru u školama uče o islamu, bez obzira na to jesu li muslimani i jesu li upisani u privatne ili kršćanske škole. Privremeni nacionalni ustav poziva na uspostavu Komisije za prava nemuslimana u glavnome gradu Kartumu, kako bi se osiguralo da nemuslimani nisu oštećeni primjenom šerijatskog zakona, ali to se nije dogodilo do kraja razdoblja pokrivenog ovim izvještajem. Odnosi među vjerskim skupinama poboljšali su se tijekom ovog razdoblja. Dijalog između kršćanskih i muslimanskih skupina nastavio se pod pokroviteljstvom Sudanskog međuvjerskog vijeća, nevladine organizacije koja ima potporu Vlade nacionalnog jedinstva, i Sudanskog vijeća crkava, koje obuhvaća katoličke, pravoslavne i protestantske skupine. Međuvjersko je vijeće poduprlo mirovna i pomirbena nastojanja između kršćana i muslimana, sponzorirajući konferenciju o ulozi vjerskih vođa u izgradnji mira s Američkim mirovnim institutom u srpnju 2005. godine.

Turkmenistan

Ustav osigurava slobodu vjeroispovijesti i ne uspostavlja državnu vjeru, ali vlada je u praksi nastavila nadzirati sve oblike vjerskog izražavanja. Međutim, stanje vladina poštovanja vjerske slobode poboljšalo se tijekom razdoblja pokrivenog ovim izvještajem. Vladino Vijeće za vjerska pitanja bilo je spremnije pomoći manjinskim vjerskim skupinama u rješavanju sukoba s ostalim vladinim agencijama. 20. listopada 2005. nekoliko vladinih agencija organiziralo je okrugli stol s vođama registriranih vjerskih skupina kako bi raspravljali o procedurama registracije podružnica vjerskih skupina i o drugim povezanim pitanjima. Tijekom razdoblja pokrivenog ovim izvještajem turkmenistanska vlada uvela je privremenu proceduru za registriranje podružnica registriranih vjerskih skupina smještenih izvan glavnoga grada Ašgabata. Međutim, procedura nije bila jasna i provedba od strane vladinih dužnosnika nije bila dosljedna. Turkmenistanska vlada ograničila je aktivnosti neregistriranih kongregacija zabranivši im javno okupljanje, obraćanje i širenje vjerskog materijala. Vladini dužnosnici izvan glavnoga grada često su tumačili zakon strože nego oni u Ašgabatu. Premda se razina maltretiranja nastavila smanjivati za registrirane vjerske skupine, većina neregistriranih skupina i dalje je doživljavala službeno maltretiranje, uključujući zatvaranja, uhićenja, konfiskaciju vjerske literature i materijala, pritisak da se napuste vjerska uvjerenja i prijetnje deložacijom i gubitkom posla. Bilo je prijava o zlostavljanju za vjerska uvjerenja ili prakticiranje, i bilo je nekoliko slučajeva da su osobe bile privedene na ispitivanje u vezi s prakticiranjem svoje vjere. Kako bi se olakšao nadzor vlade nad džamijama, turkmenistanska vlada je zamijenila brojne sunitske imame pojedincima za koje se smatralo da su manje neovisni u svojim tumačenjima islama.

Uzbekistan

Tijekom razdoblja pokrivenog ovim izvještajem došlo je do pogoršanja stanja vjerske slobode. Ustav propisuje slobodu vjeroispovijesti, međutim, vlada je i dalje ograničavala ova prava u praksi. Vlada dopušta rad odobrenim muslimanskim skupinama, židovskim skupinama i ruskoj pravoslavnoj crkvi i raznim drugim kršćanskim dominacijama, kao što su rimokatolici, luterani i baptisti. Zakon zabranjuje ili veoma ograničava aktivnosti poput obraćanja, uvoza i širenja vjerske literature i davanja privatne vjerske poduke. Velik broj manjinskih vjerskih skupina, uključujući kongregacije niza kršćanskih denominacija, imao je poteškoća u zadovoljavanju strogih zahtjeva pri registraciji određenih zakonom. Bilo je nekoliko prijava da je kršćanskim kongregacijama uskraćena registracija iz lažnih tehničkih razloga. Kao i prethodnih godina, protestantske skupine s etničkim Uzbekistancima prijavile su rad u ozračju maltretiranja i straha. Pravosudni dužnosnici napadali su i maltretirali neke registrirane skupine, od kojih su neke izbrisane iz registra i zatvorene. Vlada je nastavila kampanju protiv neovlaštenih islamskih skupina osumnjičenih za ekstremističke osjećaje ili aktivnosti, uhitivši brojne navodne članove ovih skupina i osudivši ih na dugogodišnje kazne zatvora. Mnogi od njih bili su osumnjičeni članovi Hizb ut-Tahrira,

zabranjenog islamskog političkog pokreta. Mnogi drugi bili su konzervativni muslimani čija su se uvjerenja ili učenja razlikovala od onih svećenika odobrenih od države. Vlada je pritisnula zabranjenu islamsku skupinu Akromiy, osobito u Taškentu i Andijonu, a te su akcije prerasle u nasilje i smrti u Andijonu u svibnju 2005. godine. Malen ali sve veći broj "ilegalnih" džamija radio je pod budnim okom vjerskih vlasti i sigurnosnih službi. Džamije koje rade bez registracije tehnički su ilegalne i rade samo uz dopuštenje lokalne vlade.

Vijetnam

Sve u svemu, poštivanje vjerskih sloboda u Vijetnamu poboljšano je tijekom razdoblja pokrivenog ovim izvještajem. I ustav i zakon jamče slobodu vjeroispovijesti. Međutim, vlada je nastavila ograničavati organizirane aktivnosti vjerskih skupina koje je proglasila da su u sukobu s državnim zakonima i politikom. Vlada nastoji regulirati vjersku praksu zakonskim okvirom, čiji su temelji propisi o vjeri i uvjerenju iz 2004. godine, kojim se zahtijeva da vlada službeno sankcionira organizaciju i aktivnosti svih vjerskih denominacija. Velik broj pozitivnih zakonskih reformi usvojenih posljednjih godina ostalo je u ranim fazama provedbe. Odluka o provedbi propisa iz 2005. opisuje uspostavljene smjernice za vjerske denominacije da registriraju svoje aktivnosti i zatraže službeno priznanje. "Upute o protestantizmu" iz 2005. godine koje je donio premijer, upućuju dužnosnike da pomognu nepriznatim protestantskim denominacijama u registriranju svojih aktivnosti tako da one mogu otvoreno prakticirati vjeru. Tom se uputom također poziva vijetnamska vlada da tijekom procesa registracije olakša okupljanje radi štovanja. Protestantski vjernici u središnjim visoravnima izvijestili su o značajnom poboljšanju situacije. Nadalje, vlada je započela promovirati registraciju protestantskih crkvi u kućama u sjevernom Vijetnamu i u regiji sjeverozapadnih visoravni, ali napredak je bio polagan i vijetnamska je vlada izjavila da je dopustila da samo šest prethodno neregistriranih sjevernih kongregacija legalno registrira svoje aktivnosti tijekom razdoblja pokrivenog ovim izvještajem. Unatoč nekoliko potvrđenih izvještaja o policijskom zlostavljanju i prebijanju neregistriranih vjernika, protestanti na sjeveru izvještavaju o poboljšanju stavova većine dužnosnika prema vjerskoj praksi, i općenito protestantima je bilo dopušteno okupljanje radi štovanja bez većeg zlostavljanja. Ograničenja hijerarhije i svećenika nekih vjerskih skupina i dalje postoje, i vijetnamska vlada je održala istaknutu ulogu u nadzoru priznatih vjeroispovijesti. Vjerski vođe naišli su na velika ograničenja kad su se upustili u aktivnosti koje je vlada smatrala političkim aktivizmom ili izazovom njezinoj vladavini. Vijetnamska vlada nastavila je braniti i aktivno osuđivati sudjelovanje u jednoj nepriznatoj frakciji Hoa Hao budista. Vlada je također aktivno ograničavala vodstvo nepriznate Ujedinjene budističke crkve Vijetnama i tvrdila da neće priznati ovu organizaciju pod njezinim sadašnjim vodstvom. Katolička je crkva izvijestila da je vlada nastavila ukidati ograničenja na izbor novih svećenika ali je navela da bi voljela otvoriti dodatne seminare na sjeveru. Tijekom razdoblja pokrivenog ovim izvještajem vlada je oslobodila četiri istaknuta zatvorenika za koje su različiti izvori smatrali da su zatvoreni u svezi s vjerskim aktivnostima.

Objavljeno 15. rujna 2006. godine

Hrvatska

Izvešće o poštivanju vjerskih sloboda u svijetu za 2006. godinu
Objavljuje Ured za demokraciju, ljudska prava i rad

Ustavom je zajamčena sloboda savjesti i vjeroispovijesti, te slobodno javno očitovanje vjerskog uvjerenja. Vlada je općenito poštivala ta prava u praksi. Ne postoji službena državna vjeroispovijest. Međutim, Rimokatolička crkva u bliskom je odnosu s državom, što nije slučaj s drugim vjerskim skupinama. Popravio se pravni položaj većine glavnih vjerskih zajednica zahvaljujući sporazumima s državom, na temelju kojih one sad uživaju slične povlastice kao i Katolička crkva.

U razdoblju pokrivenom ovim izvješćem nije bilo promjena u poštivanju vjerskih sloboda, a koalicijska vlada koja je došla na vlast u prosincu 2003. godine, općenito nastavlja pridonositi ozračju slobodnog isповijedanja vjere.

Vjerska i etnička pripadnost usko su isprepletene u društvu. Od stjecanja neovisnosti 1991. godine, vjerske institucije svih vjeroispovijesti bile su meta nasilja u etničkim sukobima koji su doveli do raspada bivše Jugoslavije. 2005. godine bilo je izvještaja o zastrašivanju pravoslavnih svećenika i vandalizmu nad pravoslavnim crkvama, osobito u područjima pogođenim ratom, premda su ti incidenti ostali sporadični.

U sklopu svoje politike promicanja ljudskih prava, Američka vlada razgovara o vjerskim slobodama s hrvatskom vladom. Dužnosnici Američkog veleposlanstva često se sastaju s predstavnicima vjerskih i etničkih manjina i s vladinim dužnosnicima.

Dio I. Demografski podaci vezani uz vjeru

Republika Hrvatska pokriva površinu od 56.542 kvadratna kilometra i ima oko 4.437.000 stanovnika. Vjerska podjela zemlje izgleda približno ovako: rimokatolika 85 posto, pravoslavaca 6 posto, muslimana 1 posto, Židova manje od 1 posto, ostalih 4 posto i ateista 2 posto. Prije uspostave pronacističkog ustaškog režima u Hrvatskoj tijekom Drugog svjetskog rata, pripadnika židovske zajednice bilo je trideset pet do četrdeset tisuća. Procjenjuje se da je šest tisuća Židova preživjelo rat, a tijekom razdoblja pokrivenog ovim izvješćem smatra se da ih je bilo oko dvije tisuće.

Statistički podaci o vjerskoj pripadnosti bili su usko povezani s etničkim sastavom stanovništva. Pravoslavci, uglavnom pripadnici srpske nacionalnosti, povezani sa Srpskom pravoslavnom crkvom, uglavnom su živjeli u gradovima i graničnim područjima s Bosnom i Hercegovinom te Srbijom i Crnom Gorom. Pripadnici ostalih manjinskih vjeroispovijesti uglavnom su živjeli u gradskim područjima. Većina useljenika bili su Hrvati, rimokatolici, iz Bosne.

Protestanti raznih denominacija i strani svećenici aktivno prakticiraju i propagiraju svoju vjeru, kao i predstavnici istočnjačkih vjera. U zemlji djeluje mnogo različitih misija, kao što su Crkva Isusa Krista sveca sudnjeg dana (Mormoni), Jehovini svjedoci, grkokatolici, pentekostalci, Hare Krishna i čitav niz evangeličkih protestantskih kršćana (uključujući baptiste, adventiste sedmog dana, Kristovu crkvu i razne druge vjerske organizacije koje ne pripadaju niti jednoj od navedenih vjerskih skupina, kao što je *Campus Crusade for Christ*).

Dio II: Stanje vjerskih sloboda

Zakonski/politički okviri

Ustav jamči slobodu savjesti i vjeroispovijesti, te slobodno javno očitovanje vjerskih uvjerenja. Vlada je općenito poštivala ta prava u praksi. Ne postoji službena državna vjeroispovijest, no Rimokatolička crkva, Srpska pravoslavna crkva, islamska zajednica i druge manje kršćanske denominacije koje su potpisale sporazume s državom primaju određenu državnu potporu.

Zakon o pravnom statusu vjerskih zajednica iz 2002. godine naširoko definira pravni status vjerskih zajednica i pokriva pitanja poput financiranja od strane vlade, poreznih olakšica i vjerskog obrazovanja u školama. O ostalim važnim pitanjima, poput mirovina za svećenike, vjerske službe u vojnim snagama, kaznionicama i policiji, te priznavanja vjerskih brakova, vjerske zajednice moraju pregovarati s vladom. Većina vjerskih zajednica smatra da je taj zakon poboljšanje u odnosu na prethodno stanje stvari. Povrat nacionalizirane i konfiscirane crkvene imovine reguliran je Zakonom o povratu imovine oduzete ili nacionalizirane za vrijeme jugoslavenske komunističke vladavine, iz 1996. godine, koji je nadopunjen 2002. godine. Od sredine 2006. godine samo osobe koje su dobile državljanstvo do listopada 1996. godine mogu uložiti zahtjev za povratom u skladu sa zakonom o povratu. Vlada namjerava predložiti izmjenu tog zakona koja bi strancima omogućila da ulažu zahtjeve isto kao i hrvatski građani. Od sredine 2006. godine vlada još nije predala ovu predloženu izmjenu Saboru. Što se tiče razdoblja pokrivenog Zakonom o povratu iz 1996. godine, vladini dužnosnici izjavili su da odluka Ustavnog suda iz 1999. godine ima zakonodavni učinak, te da njome zahtjevi vezani uz imovinu konfisciranu tijekom prethodno isključenog razdoblja Drugog svjetskog rata sada ulaze u odredbe zakona.

U 2003. vlada je usvojila pravilnik o evidenciji vjerskih zajednica, nazvan "Pravilnik o obrascima i načinu vođenja evidencije vjerskih zajednica u Republici Hrvatskoj" kojim se zahtijevalo da sve vjerske zajednice podnesu zahtjev za evidenciju u roku od šest mjeseci. Novim se pravilnikom određuje da se vjerska zajednica može registrirati ukoliko ima najmanje 500 vjernika, te ukoliko je 5 godina registrirana kao udruga. Sve vjerske zajednice koje su u zemlji djelovale prije donošenja ovog zakona, registrirane su bez obzira na uvjete, a vjerske zajednice koje su nove u Republici Hrvatskoj od donošenja zakona moraju ispuniti zahtjeve za minimalnim brojem vjernika i za dovoljno dugim postojanjem kao udruge. Do kraja razdoblja pokrivenog ovim izvješćem registrirano je otprilike 40 vjerskih zajednica, a još je sedamnaest zajednica zatražilo registraciju. Registrirane vjerske zajednice dobivaju status "pravne osobe" i imaju porezne i ostale olakšice u skladu sa Zakonom o vjerskim zajednicama. Vjerske zajednice sa sjedištem u inozemstvu, da bi se registrirale, moraju predati pismeno dopuštenje svoje matične zemlje. Helsinški je odbor 2004. godine izvijestio o uvjetima za registraciju novih vjerskih zajednica, ali istaknute organizacije za ljudska prava, uključujući Hrvatski helsinški odbor, izjavile su 2004. godine da ti zahtjevi zadovoljavaju standarde Organizacije Europske sigurnosti i suradnje (OESS). U prosincu 2005. godine tri su se crkve – Crkva cjelovitog evanđelja, Savez crkava "Riječ života" i Protestantska reformirana kršćanska crkva – obratile Ustavnom sudu radi odbijanja vlade da sklopi sporazume kojima bi im pripale pogodnosti slične onima koje osiguravaju sporazumi s katoličkom, pravoslavnom islamskom i ostalim zajednicama. Vlada je tvrdila da te crkve nisu zadovoljile zahtjeve za minimalnim brojem pripadnika i zahtjev da su u zemlji neprekidno aktivne od 1941. godine. Krajem razdoblja pokrivenog ovim izvješćem žalba na Ustavnom sudu još nije bila riješena. Za strane misionare nisu potrebne posebne dozvole.

U skladu s Konkordatima potpisanim s Katoličkom crkvom, te u nastojanju da se definiraju njihova prava i povlastice unutar zakonskih okvira, potpisani su sporazumi sa sljedećim vjerskim zajednicama: Srpskom pravoslavnom crkvom i Islamskom zajednicom (2002.), Evangeličkom crkvom, Crkvom reformiranih kršćana, Pentekostalnom crkvom, Savezom pentekostalnih Kristovih crkvi, Kršćanskom adventističkom crkvom, Savezom baptističkih crkava, Crkvom Božjom, Kristovom crkvom i Pokretom reformiranih adventista sedmog dana (2003.), te s Bugarskom pravoslavnom crkvom, Makedonskom pravoslavnom crkvom i Hrvatskom starom katoličkom crkvom (2003.). Židovska općina u Zagrebu, koja obavlja "koordinaciju" sa deset drugih Židovskih općina, željela je potpisati sporazum s državom u studenom 2005. Taj je tekst bio sličan onome koji je vlada nudila 2003. godine, a koji je Zajednica odbila zbog nedovoljnog napretka u povratu imovine. Potpisivanje je još jednom odgođeno jer je jedna druga židovska skupina osporavala zahtjev Zajednice za članstvom. Ta je skupina, Židovska vjerska zajednica Beth Israel, zatražila registraciju na razini države kao novi i zasebni subjekt u rujnu 2005. nakon raskola u Zajednici koji je uslijedio poslije odluke da se ne obnovi ugovor prvome rabinu u zemlji. U svibnju 2006. godine Središnji državni ured za upravu razmatrao je ove zahtjeve. Vlada općenito Opći pristup vlade je pregovaranje o sporazumima s pojedinim vjerskim zajednicama na temelju zajedničkog okvira, a ne uvođenje jedinstvenih i jednakih standarda i prakse. Čelnici

nekatoličkih vjeroispovijesti, osim srpske pravoslavne crkve, izrazili su opće zadovoljstvo komunikacijom s vladom.

U srpnju 2005. Hrvatska radio televizija (HRT) potpisala je sporazum sa osam manjinskih vjerskih zajednica kojime jamči jednaku zastupljenost u svome programu. HRT se obvezao da će u živo prenositi važne godišnje svečanosti, te se obvezao na minimalno tjedno i mjesečno izvještavanje. U sklopu sporazuma s Rimokatoličkom crkvom, HRT je proizvodio do deset sati redovitog mjesečnog programa o rimokatoličkim događanjima, dok su ostale vjerske zajednice dobivale 10 minuta programa ili manje.

Katolička crkva vodi jednu od privatnih nacionalnih radio postaja u zemlji, Katolički radio, koja se financira privatnim donacijama. Nema ograničenja vezanih uz vjerske emisije. Teme koje zanimaju glavne ne-katoličke vjerske skupine redovito se pokrivaju u tjednim vjerskim emisijama na HRT-u.

Rimokatolička je crkva nekoliko puta reagirala na ponašanje medija prema njoj. U svibnju 2005. katolička udruga Radio Marija prikupila je više od 40.000 potpisa kojima se traži uklanjanje s nacionalne televizije satiričke crtane serije koja kritizira Katoličku crkvu. Ova je udruga također poslala otvoreno pismo OESS-u u kojemu izražava neslaganje sa stavom te organizacije da je ova serija bila izraz građanskih i medijskih sloboda. Politički su vođe reagirali u veljači 2006. kad je tjednik Nacional objavio kontroverznu dansku karikaturu proroka Muhameda. Predsjednik Mesić ovo je opisao kao nepromišljen potez i izjavio: "(...) trebalo je održati ravnotežu između načela slobode govora i potrebe da se ne povrijede nečiji vjerski osjećaji". Premijer Sanader ovo je također proglasio "krivim uredničkim potezom", a vlada je izjavila da, premda zagovara punu slobodu medija, smatra da "članci koji sadrže omalovažavanje i ismijavanje tuđe vjere, nacionalnosti ili pogleda na svijet, nikako ne bi smjeli biti objavljivani u medijima". Bosanski muslimani u Sarajevu spalili su hrvatsku zastavu ispred Hrvatskog veleposlanstva u znak prosvjeda protiv objavljivanja karikatura.

Proslava muslimanskog Bajrama, kojoj su obično nazočni visoki vladini dužnosnici, svake se godine prenosi u živo iz zagrebačke džamije. Islamska je zajednica pohvalila televizijsku emisiju Ekumena, koja se emitira jednom na mjesec, za značajan doprinos atmosferi veće tolerancije.

Muslimani imaju pravo slaviti svoje vjerske blagdane. Osiguran im je plaćeni neradni dan za jedan Bajram i imaju pravo slaviti i drugi (premda im u tom slučaju taj dan nije plaćen). Ministarstvo obrazovanja priznaje diplomu srednje škole muslimanske zajednice u Zagrebu.

Misije ne vode registrirane škole, ali mormonska zajednica daje besplatne tečajeve engleskog jezika, koji su povezani s podučavanjem o mormonskoj vjeri. Vlada nije sponzorirala nikakve ekumenske aktivnosti.

Ograničenja vjerskih sloboda

Politika i praksa hrvatske vlade pridonijele su općenito slobodnom prakticiranju vjere. Vlada ne nameće nikakva formalna ograničenja vjerskim skupinama i sve su vjerske zajednice slobodne javno obavljati vjerske obrede, te osnivati socijalne i dobrotvorne ustanove i njima upravljati.

Službena državna vjeroispovijest ne postoji. Ipak, Rimokatolička crkva prima državnu potporu i uživa druge pogodnosti u skladu sa sporazumima (konkordatima) sklopljenim između Vlade i Vatikana. Konkordati i ostali sporazumi s nekatoličkim vjerskim zajednicama omogućavaju da država financira plaće i mirovine svećenicima i časnim sestrama preko vladinog fonda mirovinskog i zdravstvenog osiguranja.

Konkordatima se također regulira priznavanje brakova, poučavanje vjeronauka u javnim školama i zapošljavanje vojnih kapelana. U Ministarstvu obrane zaposleno je 15 katoličkih svećenika na puno radno vrijeme, a četvorica rade nepuno radno vrijeme. Nakon potpisivanja sporazuma sa Srpskom pravoslavnom crkvom, pet pravoslavnih svećenika obavlja službu u zatvorima i kazneno-popravnim ustanovama, a Islamska zajednica za istu djelatnost upošljava jednog imama. U listopadu 2005. vlada je s Islamskom zajednicom potpisala protokol koji jamči da će regruti muslimanske vjeroispovijesti imati redovit pristup svećenicima, da će im biti osigurani halal obroci i da će za vrijeme glavnih blagdana biti oslobođeni dužnosti. Na temelju interne ankete provedene u vojsci 2004. godine, pedeset pet ročnika i aktivnih članova oružanih snaga zatražilo je muslimanske dušobrižničke dužnosti.

Brakovi sklopljeni od strane 15 vjerskih zajednica koje imaju sporazume s državom, službeno su priznati, te ih nije potrebno posebno registrirati kod matičara.

Olakšavanje povratka izbjeglica (prvenstveno srpskog stanovništva) predstavlja velik izazov za Vladu, iako je postignut napredak u mnogim aktivnostima vezanim za povratak. Međutim, neki pripadnici srpske nacionalnosti koji se žele vratiti u Hrvatsku, uključujući i pravoslavno svećenstvo, i dalje nailaze na teškoće ili kašnjenja u rješavanju raznih administrativnih pitanja. Pravoslavni dužnosnici izvijestili su da se broj pravoslavnih svećenika, koji je nakon rata od 1991-1995 pao na trideset, narastao na 128. Povećanje je najveće u dalmatinskoj i karlovačkoj eparhiji. Izvori pravoslavne crkve pripisali su povećani broj novih svećenika, uglavnom iz Bosne i Hercegovine i Srbije i Crne Gore, povećanom broju srpskih povratnika. Pravoslavna se crkva žalila da novi svećenici, osobito u Kninu, i dalje nailaze na poteškoće zbog obnavljanja radnih dozvola i boravišta u relativno kratkom vremenskom razdoblju. To što nemaju trajniji status uskraćuje njima i članovima njihovih obitelji pravo na zdravstvenu skrb i mirovinu. Premda su vjeroispovijest i etnička pripadnost usko povezani u društvu, većina slučajeva diskriminacije motivirana je etničkom a ne vjerskom pripadnošću ili vjerskom doktrinom. I dalje je nastavljena otvorena diskriminacija etničkih Srba, a katkad i ostalih manjina, na brojnim područjima, uključujući pravosuđe, zapošljavanje i rješavanje stambenog pitanja.

Vlada zahtijeva da se u javnim školama osigura pohađanje vjeronauka, iako on ostaje izborni predmet. Budući da je 85 posto stanovništva rimokatoličke vjeroispovijedi, u javnim se školama najčešće podučava katolički vjeronauk. Škole koje ispune propisanu kvotu od sedam učenika manjinske vjeroispovijedi po razredu mogu organizirati posebnu nastavu vjeronauka za te učenike. U slučajevima kada nema dovoljno učenika manjinske vjeroispovijedi da bi se opravdalo organiziranje posebnih razreda, učenici mogu pohađati vjeronauk u ustanovama svoje vjerske zajednice. Vladini su dužnosnici procijenili da je 2003. godine oko 4.500 učenika u 37 osnovnih i srednjih škola pohađalo pravoslavni vjeronauk, uglavnom u Istočnoj Slavoniji, Rijeci i Gorskom Kotaru. Izvori pravoslavne crkve izvijestili su da se broj učenika 2005. godine popeo na otprilike 5.000, od kojih je 4.050 bilo u Istočnoj Slavoniji. Lokalno je pravoslavno svećenstvo pohvalilo Ministarstvo znanosti, obrazovanja i Športa, Institut za obrazovanje GOC i Katoličku crkvu u đakovačkoj biskupiji za dobru suradnju. 2005. godine, nakon prvobitnog otpora, ravnatelji dviju škola u Kninu dopustili su održavanje pravoslavnog vjeronauka za otprilike 500 učenika osnovne i srednje škole. Međutim, pravoslavni su se svećenici tužili da su vlasti u jednoj od osnovnih škola dopustili samo polovicu zajamčenog broja sati, a u drugoj školi su učenici srpske nacionalnosti raštrkani po cijeloj školi tako da se nije mogao postići traženi minimum od sedam učenika po razredu. Sličan otpor školskih odbora lokalnih škola u uspostavi nastave pravoslavnog vjeronauka u školama nastavio se i u Imotskom. Godine 2005. pravoslavni dužnosnici izvijestili su da se mnoga školska djeca i njihovi roditelji nerado izjašnjavaju kao pravoslavci kako ne bi bili obilježeni. Slično tome, pravoslavni svećenici primijetili su da djeca na karlovačkom području nerado otvoreno pohađaju vjersko obrazovanje iz straha da će ih izopćiti.

U rujnu 2003. godine Židovska zajednica u Zagrebu otvorila je prvu privatnu židovsku osnovnu školu u Hrvatskoj. Vlada svake godine obilježava Dan sjećanja na Holokaust 27. siječnja, seminarima i drugim događanjima.

Srednja škola za vjersko školovanje koju vodi Islamska zajednica radi punim kapacitetom (102 učenika); zajednica namjerava školu postupno pretvoriti u srednju školu općeg karaktera, a istodobno želi razviti instituciju višeg školstva posebno namijenjenu vjerskoj obuci. Zajednica je odgodila planove da otvori Fakultet islamskih studija u zagrebačkoj džamiji, kako bi zadovoljila akademske zahtjeve. Namjeravala je otvoriti islamski institut višeg obrazovanja u rujnu 2006. koji bi obrazovao i svećenstvo i laike i pružao obuku vjeroučiteljima u školama. Ministar kulture, zadužen za odnose s vjerskim zajednicama, izrazio je potporu ovom projektu. Vlasti koje zastupaju islamsku zajednicu nastavile su izvještavati o dobroj suradnji i dijalogu s vladom. Pravoslavna je crkva otvorila vjersku srednju školu u rujnu 2005., koju je tijekom razdoblja pokrivenog ovim izvještajem pohađalo deset učenika, s planovima za proširenjem sljedećih godina. Katolička crkva namjeravala je pokrenuti sveučilište u Zagrebu u 2007. godini (vidi dolje).

Povrat imovine koja je nacionalizirana i konfiscirana za vrijeme jugoslavenske komunističke vladavine odvija se s teškoćama. Velik broj vjerskih zajednica smatra povrat imovine prioritetom i žali se na sporost u rješavanju tog problema. Konkordatom s Vatikanom iz 1998. godine dogovoren je povrat sve imovine Katoličke crkve koju je komunistički režim konfiscirao nakon 1945. godine. U sporazumu piše da će hrvatska vlada vratiti oduzetu imovinu ili, u slučaju kad povrat nije moguć, crkvi nadoknaditi gubitak. Izvjesni je napredak ostvaren kod povrata imovine koju je bilo moguće vratiti i bilo je slučajeva nadoknade za imovinu koju nije moguće vratiti. 2003. godine katolička je crkva predala Vladi popis prioritetne imovine za povrat, koji je obuhvatio velike poslovne zgrade, rekreacijske centre i neke nekretnine kojima se crkva već koristila, kao što su samostani, studentska naselja i zgrade za smještaj djece s posebnim potrebama. Dužnosnici Katoličke crkve izvjestili su o vraćanju manjeg dijela imovine tijekom prošle godine, dok su neki zahtjevi naišli na otvoreno protivljenje lokalnih vlasti. Premijer Ivo Sanader sastao se u svibnju 2006. godine s nadbiskupom Josipom Bozanićem i pristao je potpisati ugovor kojim se kompleks vojarnje Kralj Tomislav predaje crkvi u zamjenu za drugu, još neodređenu, crkvenu imovinu u Zagrebu. U zgradi će biti smješteno Katoličko sveučilište, koje bi trebalo započeti s programom u jesen 2007. Vlada je potpisala pismo namjere u srpnju 2005. o primopredaji imovine i izrazila punu potporu ovom projektu. Mediji su izvjestili da je grad Zagreb vratio kazalište Komedija u centru grada franjevačkom samostanu. Kazalište će se nastaviti koristiti zgradom idućih petnaest godina u sklopu povoljnog sporazuma o najmu.

U ožujku 2006. mediji su izvjestili da se gradske i županijske vlasti u Varaždinu protive povratu bivšeg samostana u centru grada u kojemu je smješten Fakultet informatičkih znanosti. Ta se zgrada nalazi na popisu petnaest kapitalnih objekata u zemlji namijenjenih za povrat. Gradske vlasti osporile su zakonsku osnovu potraživanja i navele značajna ulaganja koja su uložile u zgradu. Prema riječima varaždinskog biskupa, gradonačelnik Varaždina pristao je 2002. godine preseliti fakultet, a crkva je prosvjedovala zbog učestalih izvještaja u medijima koji su shvaćeni kao pritisak kojemu je cilj utjecati na ovaj postupak. To je bilo jedino preostalo potraživanje Crkve u Varaždinu na kraju razdoblja pokrivenog ovim izvještajem, budući da je samostan, u kojemu se sada nalazi medicinska škola, vraćen u veljači 2006. godine redovnicama Družbe svete Uršule. Nema pomaka u pregovorima od prije tri godine o vladinoj ponudi o 25 postotnom udjelu u Croatia osiguranju.

Osim Zakona o povratu imovine oduzete ili nacionalizirane za vrijeme jugoslavenske komunističke vladavine, nikakvi drugi sporazumi nisu potpisani između Vlade i nekatoličkih vjerskih skupina. Pravoslavna zajednica, koja potražuje drugu po veličini imovinu u Hrvatskoj, izvjestila je da se zajednički pododbor za povrat imovine pravoslavne zajednice i vlade tijekom godine nije sastao unatoč ponovljenim zahtjevima. Izvjestila je da je povrat u 2005. godini bio neznatan, te je izrazila osobitu zabrinutost zbog nedostatka napretka u povratu nekoliko vrijednih poslovnih i stambenih zgrada u središtu Zagreba. U 2005. godini u cijeloj je zemlji počela obnova brojnih pravoslavnih crkava. Ministarstvo obnove financiralo je i provelo radove na znamenitoj crkvi Svetog Nikole u središtu Karlovca, koja je uništena tijekom rata. Sve u svemu, izvori u Pravoslavnoj crkvi smatrali su da vlada sporo ispunjava svoje obveze, ali pohvalili su dobre odnose s kabinetskim predsjednikom. Crkva je nastavila s pravnim koracima započetim 2004. godine

protiv trenutanih vlasnika četrdeset stanova u Zagrebu koji su prvobitno bili u vlasništvu crkve a zatim su nacionalizirani, kako bi se spriječila daljnja prodaja. Nije bilo napretka ni u jednom od tih slučajeva ni u povratu imovine koja je pripadala samostanima, kao što su obradive površine i šume.

Nekoliko nekretnina koje su pripadale Židovskoj zajednici, uključujući nekoliko zgrada u Zagrebu, još nije vraćeno. U Židovskoj zajednici kažu da je proces povrata nacionalizirane imovine u Zagreb zaustavljen 2005. godine i odonda nije bilo napretka. Židovska zajednica u Osijeku izvijestila je o napretku u povratu imovine u Osijeku i Vukovaru. 2004. godine vraćeno je imanje na kojemu se nekoć nalazila sinagoga u Vukovaru. Ostali su zahtjevi krajem razdoblja pokrivenog ovim izvještajem zapeli na sudu.

Muslimanska zajednica nije potraživala imovinu. Njezin je glavni problem bila izgradnja džamije u Rijeci nakon nekoliko godina kašnjenja zbog administrativnih prepreka i prosvjeda lokalne zajednice vezanih uz njezinu lokaciju. Pronađeno je prihvatljivo zamjensko mjesto, i zajednica je očekivala da će gradnja početi ubrzo nakon što vlasti usvoje gradski urbanistički plan u lipnju 2006. Postojali su planovi za gradnju džamije u Osijeku. 2005. godine gradski dužnosnici ponudili su prihvatljivu lokaciju povezanu s postojećom infrastrukturom.

Nisu zabilježeni slučajevi vjerskih zatvorenika ili pritvorenika.

Prisilno preobraćanje

Nema saznanja o prisilnoj promjeni vjere, pa tako ni maloljetnih državljana Sjedinjenih Država koji su oti ili ilegalno odvedeni iz Sjedinjenih Država, ni o odbijanju vlasti da takvim državljanima dopusti povratak u Sjedinjene Države.

Antisemitizam

Općenito gledano, slučajevi antisemitizma bili su rijetki. U travnju 2005. Židovska zajednica i neke međunarodne organizacije primile su prijeteće antisemitsko pismo. Policija je istraživala ali nije otkrila osumnjičene. U lipnju 2006. policija je podigla optužbu protiv dvadeset jednogodišnjeg studenta zbog toga što je poslao dva prijeteća e-maila Židovskoj zajednici u Zagrebu. U tim je porukama autor vrijeđao žrtve holokausta, Židove i crnce. Također je izrazio nadu da će "Iranci što prije napraviti atomsku bombu i lansirati je na Haifu i Tel Aviv" nakon čega će se na zagrebačkim ulicama slaviti.

Također u lipnju, dvojica mladića u majicama s nacističkim simbolima verbalno su, a zatim i fizički, napala rabina Židovske zajednice u Zagrebu. Policija je nastavila istragu krajem razdoblja pokrivenog ovim izvještajem.

Dio III: Odnos društva prema vjeri

Vjerska i etnička pripadnost usko su povezane u društvu, a vjera se u povijesti često koristila da bi se ne-Hrvati izdvojili i izložili diskriminaciji. Ta je povezanost dovela do etničkih sukoba 1990-ih godina, te do nasilja i zastrašivanja usmjerenog protiv svećenika, vjerskih ustanova i simbola svih vjera. Takvi su se incidenti sporadično javljali tijekom razdoblja pokrivenog ovim izvještajem i uglavnom su bili usmjereni prema pravoslavnim svećenicima i imovini.

Tijekom razdoblja pokrivenog ovim izvještajem, nevladine organizacije za ljudska prava i vjerski vođe primijetili su da su sveukupni etnički i vjerski odnosi ostali stabilni. Iznimke su bili incidenti koji su uključivali maltretiranje svećenika i oskrvnuća i vandalizam nad imovinom pravoslavne crkve, do kojih je sporadično dolazilo u Dalmaciji. Pravoslavni dužnosnici prijavili su povećan broj

incidenata usmenih prijetnji i izoliranih fizičkih napada na svećenike i imovinu. Pravoslavni dužnosnici i dalje su se žalili da istrage lokalne policije rijetko dovode do pronalaska počinitelja ili zakonskih radnji protiv počinitelja.

Većina prijavljenih incidenata protiv pravoslavnog svećenstva i imovine Pravoslavne crkve dogodila se krajem 2005. godine, prije pravoslavnog Božića.

Na primjer, u prosincu 2005. godine, Pravoslavna crkva i nevladina organizacija Srpski demokratski forum izvijestili su da je skupina mladića razbila ulaz na crkvi Svetog Save u Splitu i izvikivala prijetnje poput "Ubijmo Srbe", te nastavila nanositi štetu u okolnim ulicama. U Zadru su u prosincu osvanuli uvredljivi grafiti koji se odnose na pravoslavnog sveca i ustaški simboli na ogradi crkve Svetog Ilije. Crkveni izvori prijavili su da je nepoznati počinitelj zapalio vatru ispred zgrade pravoslavne biskupije. Vatra je ugašena prije nego što se proširila u susjedni park. Policija je provela istragu ali nije pronašla počinitelje ni u jednom od ovih slučajeva. Slično tome, nepoznate osobe oštetile su rolete na pravoslavnoj stambenoj i upravnoj zgradi u Osijeku i prozore išarale prijetećim porukama kao što je: "Srbe na vrbe". Počinitelji nisu pronađeni.

U rujnu 2005. godine Srpski demokratski forum izvijestio je da je skupina nepoznatih napadača bacala kamenje na crkvu Uspenja Presvete Bogorodice u Drnišu u Dalmatinskoj zagori, dok je svećenik bio u crkvi. Muški su glasovi vikali: "Ne zvoni zvona, ovo nije Srbija". Policija je stigla ubrzo nakon toga, ali nije mogla uhititi počinitelje. U listopadu 2005. skupina mladića preskočila je zid dvorište eparhije u Šibeniku uzvikujući protusrpske slogane i uništila vrtno pokućstvo i prozorske rolete. Policija je pronašla trojicu počinitelja i za medije izjavila da ovaj incident nije imao političkog značaja. Ministar vanjskih poslova Srbije i Crne Gore poslao je prosvjednu notu ministru vanjskih poslova Hrvatske, a veleposlanik Srbije i Crne Gore posjetio je Šibenik i zatražio od lokalnih vlasti da zajamče sigurnost Srba i njihovih crkava.

Sporadični sitni incidenti dogodili su se i drugdje u zemlji. Na primjer, u kolovozu je nevladina organizacija za ljudska prava izvijestila da je skupina mladića utrčala u dvorište pravoslavnog svećenika u Slatini u ranim jutarnjim satima, izvikujući etnički obojene epitete. Policija je brzo intervenirala i podnijela prijavu protiv počinitelja za ometanje javnog reda. Svećenik nije podigao kaznenu tužbu za etnički motivirano zlostavljanje.

Muslimanska i židovska zajednica tijekom razdoblja pokrivenog ovim izvještajem nisu prijavile veće ispade nasilja ili maltretiranja vjerskih vođa ili mjesta. Međutim, tijekom praznika Bajrama u studenom 2005. godine, zapaljena je ploča na dubrovačkoj džamiji, a vatra je djelomično oštetila ulazna vrata. Slično tome, u veljači 2006. godine uklonjena je ploča s prednjeg zida zgrade Islamske zajednice u Splitu. U oba slučaja policija je provela istragu ali nije pronašla počinitelje. Lokalni vođe islamske zajednice izrazili su zabrinutost zbog incidenata budući da su ih podsjetili na slične slučajeve vandalizma iz 1993. i 1997. godine.

Odnosi između vlade i Židovske zajednice neprestano su se poboljšali tijekom proteklih nekoliko godina. Međutim, predsjednik Stjepan Mesić (koji obnaša nestranačku, djelom ceremonijalnu funkciju čelnika države) javno je progovorio podupirući jednu specifičnu židovsku skupinu nakon što se zagrebačka Židovska zajednica podijelila sredinom 2005. godine zbog podijeljenog mišljenja oko toga treba li rabinu obnoviti ugovor na osam godina. Premda općenito podupire etničke i vjerske manjinske skupine, predsjednik je kritizirao odluku da se ne obnovi ugovor rabinu i rekao kako se rabin izbacuje " u skladu s istim načelima na osnovu kojih su nacisti tjerali Židove u koncentracijske logore". Vođe zajednice kritizirali su predsjednikove riječi smatrajući da je to miješanje u njihovu stvar.

U ožujku 2005. predsjednik Mesić posjetio je spomen centar Yad Vashem u Jeruzalemu i priznao da su neodgovarajuće izjave prethodnih vođa izazvale nepovjerenje između Izraela i Hrvatske. u lipnju 2005. premijer Sanader bio je u prvom službenom posjetu Izraelu, gdje se susreo s

tadašnjim premijerom Arielom Sharonom i odao počast žrtvama holokausta u spomen centru Yad Vashem. U travnju 2006. predsjednik Mesić je govorio na obilježavanju holokausta u koncentracijskom logoru Jasenovac. Na toj su svečanosti bili nazočni predstavnici sabora, vlade i nacionalnih manjina, kao i predstavnici pravoslavne, židovske i katoličke vjere. U studenom 2005. Hrvatska je postala članica radne skupine za međunarodnu suradnju u obrazovanju o holokaustu, sjećanju na njega i istraživanju holokausta. U tijeku su bile pripreme za otvaranje memorijalnog muzeja i obrazovnog centra na spomen području Jasenovac koji je trebao biti otvoren do kraja 2006. godine.

Premda Rimokatolička crkva službeno želi vladati u političkom životu, ona se preko svojih najistaknutijih institucija, uključujući najveću dobrotvornu organizaciju katoličke crkve, Caritas, zalagala za nekoliko tema od javnog interesa. Zajedno sa Centrom za promicanje društvenog učenja i Franjevačkim institutom, Caritas se zalagao za zakon kojim bi se zabranilo da trgovine rade nedjeljom, a u ožujku 2006. godine zatražili su potporu od Ministarstva gospodarstva. Krajem 2003. godine Caritas se zalagao za zakonodavstvo temeljeno na konkordatima između crkve i države kojima bi se zabranilo većini trgovina na malo da rade nedjeljom. Zakon kojim se ograničava rad nedjeljom donesen je u siječnju 2004. godine. Međutim, Ustavni je sud ukinuo taj zakon u travnju 2004. nakon što su se veliki trgovci na malo žalili na zakon navodeći financijske gubitke. U ožujku 2006. godine iste te organizacije osporavale su predloženu privatizaciju vodnih resursa pod izgovorom da pristup izvorskoj vodi treba biti vođen transparentno i za dobrobit javnosti.

U ožujku 2006. vlasti su poništile dozvolu američkoj filmskoj ekipi koja je željela snimiti dijelove filma strave *Omen 4* u Splitu, nakon što su lokalne rimokatoličke vlasti prosvjedovale protiv toga. Ministarstvo kulture izdalo je sve potrebne dozvole u prosincu 2005., ali crkva u Splitu i vlasti u obližnjem Solinu protivile su se korištenju središta Splita i solinskog groblja, što je dovelo do poništenja dozvola. Mediji su izvijestili da su neka mjesta snimanja filma uništena i zapaljena.

Rimokatolička crkva i dalje je utjecala na vladinu socijalnu politiku. Na primjer, u siječnju 2005. godine crkva je javno kritizirala međunarodni edukacijski program *Global Funda MEMOAIDS*, čija je namjera podići svijest o sidi u srednjim školama. Crkva se protivila spominjanju uporabe prezervativa u ovom programu, tvrdeći da oni potiču promiskuitetno ponašanje.

U svojim se razgovorima i misama u travnju 2006. godine kardinal Bozanić dotaknuo domaćih i stranih političkih tema. Pozvao je na izradu preciznih zakona kojima će se zabraniti korupcija, nazivajući je jednim od najvećih zala u društvu. Također je podupro težnje Hrvatske da uđe u EU, ali pozvao je da se prvo definiraju nacionalni interesi i očuva identitet zemlje. U svibnju 2005. Biskupska je konferencija pozvala premijera Sanadera da održi govor o pripojenju Europskoj uniji, suradnji Hrvatske s Međunarodnim kaznenim sudom za bivšu Jugoslaviju i ulozi Crkve u tim procesima. U rujnu 2005. godine mediji su izvijestili da su predstavnici Hrvatske u katoličkoj organizaciji *Iustitia et Pax* kritizirali rad Međunarodnog suda za ratne zločine, rekavši da praksa tog suda ne jamči pravdu i da uhićenje generala Gotovine, koji je tada bio u bijegu, ne bi trebao biti preduvjet za pregovore Hrvatske s Europskom unijom. Senjsko-gospički biskup Mile Bogović dao je slične izjave u rujnu, kritizirajući tužiteljicu Haaškoga suda da nije objektivna i rekavši da je Haaški sud političku sud. Međutim, kardinal Bozanić nije izrekao takve izjave i Crkva je, u skladu s vladinom politikom, zauzela umjereni stav.

Otkako je kardinal Bozanić stupio na dužnost zagrebačkog nadbiskupa 1997. godine i postao čelnik Hrvatske biskupske konferencije, vodstvo Katoličke crkve tražilo je praktičniju ulogu u zagovaranju etničke i vjerske pomirbe. Ekumenska nastojanja među vjerskim zajednicama razvijala su se u ozračju obostranog razumijevanja. Na primjer, vjerski su se vođe često susretali kako bi razgovarali o pitanjima od zajedničkog interesa i surađivali i koordinirali s Vladinom komisijom za odnose s vjerskim zajednicama.

U proljeće 2005. godine hrvatske su dnevne novine izvještavale o višekratnom nasilju i seksualnom zlostavljanju u domu za mentalno hendikepiranu djecu Brezovica koji vodi vodeća katolička dobrotvorna organizacija Caritas. Podnesene su kaznene prijave protiv direktora, koji je osumnjičen za zataškavanje dokaza i sprečavanje kaznenog progona nad osobljem sirotišta. Uhićen je jedan zaposlenik. U kolovozu 2005. zagrebački je nadbiskup smijenio direktora. Otprilike godinu dana nakon novinskih napisa o zlostavljanju, vizitacija zagrebačke nadbiskupije provela je istragu i nije pronašla nikakvih nepravilnosti ni zlostavljanja. Voditelj istražnog tima požalio se da je njihov rad ometan neodgovarajućim, negativnim izvještavanjem medija.

Prema anketama objavljenim u srpnju 2005. godine, tradicionalna reputacija Katoličke crkve kao institucije koja uživa najveće povjerenje javnosti bila je pod utjecajem ovih izvještaja.

U ožujku 2006. godine urednik katoličkog vjerskog programa na nacionalnoj televizijskoj postaji HRT dobio je negativnu pozornost medija kad je otpustio prevoditeljicu za znakovni jezik zbog toga što se rastala. Urednik je tvrdio da je neprilično da se rastavljena osoba pojavljuje u vjerskom programu i da je zbog toga dobivao pritužbe gledatelja. Hrvatska biskupska konferencija se ogradila od ovog poteza. U travnju 2006. godine Programsko vijeće HRT-a vratilo je prevoditeljicu na posao i kaznilo urednika novčanom kaznom.

Prema rezultatima istraživanja objavljenog u svibnju 2005. godine, koje je provela međunarodna istraživačka agencija *GFK Marketing Research Center*, građani su najviše povjerenja imali u Katoličku crkvu, predsjednika i njemu bliske osobe, za razliku od vlade, sudstva i političkih stranaka, koji su se našli na suprotnom kraju ljestvice. Prema istom tom istraživanju, ova visoka razina povjerenja nije se promijenila tijekom proteklih pet godina.

U veljači 2006. muslimanska je zajednica u Zagrebu ugostila bosanskog velikog muftiju Mustafu Cerića, koji je predstavio Deklaraciju europskih muslimana. U toj se deklaraciji, koja je izazvala značajnu pozornost medija, poziva muslimane da prihvate europske demokratske standarde i pozivaju zemlje Europske unije da službeno priznaju islam, kako bi on postao manje podložan vanjskim utjecajima. Hrvatski muftija Ševko Omerbašić izjavio je kako je Hrvatska bila jedna od četiri zemlje u Europi koje su službeno priznale islam i u kojima je domaća muslimanska zajednica uspješno uklopljena u društvo.

Dio IV: Politika vlade SAD-a

Američka vlada razgovara o vjerskim slobodama s koalicijskom vladom u sklopu svoje cjelokupne politike promicanja ljudskih prava, te aktivno radi na poticanju vlade da poštuje vjersku slobodu u praksi. Dužnosnici Veleposlanstva Sjedinjenih Država često se sastaju s predstavnicima vjerskih zajednica i manjinskih skupina na svim razinama i sudjeluju u promicanju ljudskih prava, uključujući i njihova vjerska prava. Veleposlanstvo je organiziralo posjet američkog autora i stručnjaka za islam na Balkanu. Taj je posjet privukao veliku pozornost medija na autorovu poruku trpeljivosti i vjerske slobode u Europi. Osim toga, veleposlanstvo je potpomoglo izgradnju međuetničkog, međuvjerskog doma za starije osobe u etnički miješanoj zajednici u blizini granice s Bosnom i Hercegovinom. Ovaj je projekt organizirala lokalna muslimanska zajednica u suradnji s Caritasom.

Tijekom razdoblja pokrivenog ovim izvještajem, provedena je druga faza Međunarodnog partnerstva među muzejima između američkog Memorijalnog muzeja holokausta i spomen-područja Jasenovac. (ovo je partnerstvo program međunarodne muzejske razmjene koji vodi američki State Department u suradnji s američkom Udrugom muzeja). Prethodni rad ovog partnerstva u prvoj fazi bio je usredotočen na razmjenu tehničkog iskustva, kao što je očuvanje i upravljanje zbirkama, izrada zajedničke web stranice i provođenje istraživanja.

U drugoj je fazi naglasak bio na nastojanjima da se javnost educira o holokaustu i povijesti koncentracijskog logora u Jasenovcu. Aktivnosti su se prvenstveno sastojale od razmjene osoblja i stručnog znanja, osobno i elektroničkim putem. Sjedinjene su Države podupirale razvoj Edukacijskog centra o holokaustu u Jasenovcu putem stručnog znanja američkog Memorijalnog muzeja holokausta. Edukacijski centar organizirat će radionice za skupine učenika na ekskurziji.

U siječnju 2005. godine američki Memorijalni muzej holokausta sudjelovao je na seminaru Ministarstva obrazovanja za profesore povijesti o izučavanju holokausta i predavanju o holokaustu. U ljeto 2005. četvero je profesora povijesti i sociologije putovalo u Sjedinjene Države, a još je petero profesora povijesti sudjelovali u istom programu u lipnju 2006. Osim toga, veleposlanstvo je financiralo prijevod i tiskanje priručnika američkog Memorijalnog muzeja holokausta o predavanju o holokaustu. Projekt je započeo 2004. godine u suradnji s Ministarstvom obrazovanja i spomen područjem Jasenovac. U studenom 2005. godine srednjim je školama podijeljeno sedamsto priručnika o holokaustu, a postojali su i planovi da se u jesen 2006. godine tiska i podijeli još oko dvije tisuće brošura osnovnim školama.

U suradnji s Yad Vashemom i *Visual History Foundation*, židovska je zajednica pripremila brošuru u kojoj se analiziraju udžbenici povijesti za osnovne i srednje škole. Brošura je trebala biti objavljena u rujnu 2006. Autori, nekoliko istaknutih povjesničara, naveli su nedostatak informacija o židovskom etničkom identitetu i kulturi i o postanku antisemitizma, što bi dalo povijesni kontekst antisemitizma u Hrvatskoj i holokausta. Na primjer, povjesničari su uočili da postojeći udžbenici daju naslutiti da provedba rasističkih zakona nije imala korijene u Nezavisnoj Državi Hrvatskoj, nego se isključivo dogodila pod utjecajem Njemačke.

Objavljeno 15. rujna 2006. godine